
		
			
		
	
Impulse aus dem Nichts

 

Ein Mutant wird zur Psibombe – fremde Signale laden ihn auf

 

von Ernst Vlcek

 

ES, die Superintelligenz, die seit langem auf das Geschick der Menschheit heimlichen Einfluß ausübt, hat es im Jahr 3586 fertiggebracht, zwei terranische Expeditionen auf die Suche nach BARDIOCS verschollenem Sporenschiff PAN-THAU-RA auszusenden. Da ist Perry Rhodans SOL, die nach der erfolgten Vereinigung von BARDIOC und der Kaiserin von Therm und nach Erhalt der genauen Zielkoordinaten zur Galaxis Tschuschik startet - und da ist die vom Mondgehirn NATHAN noch im Auftrag der aphilischen Erdregierung konzipierte und erbaute BASIS unter dem gemeinsamen Befehl von Jentho Kanthall und Payne Hamiller, die das gleiche Ziel anstrebt. Beide Raumschiffe haben inzwischen - man schreibt den Juli des Jahres 3586 - die Zielgalaxis erreicht, die von ihren Bewohnern Algstogermaht genannt wird, und beginnen mit der vorsichtigen Erkundung der neuen Umgebung. Während die von Perry Rhodan gesteuerten Aktionen laufen und erste Erfolge zeitigen, blenden wir um zur Erde.

Dort bahnen sich seltsame Dinge an. Signale, die von Terra ausgehen, strahlen zu einem Ziel aus, das in den Weiten des interstellaren Raumes verborgen liegt.

Gleichzeitig wird ein Mutant zur Psibombe durch diese IMPULSE AUS DEM NICHTS... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Boyt Margor - Der Mutant wird zu einer Psibombe

Niki Saint Pidgin - Ein erstaunlicher „Idiot „

Dun Vapido, Eawy ter Gedan und Bran Howatzer - Margors eingeschworene Gegner

Die Duade - Ein zweigeteiltes Plasmawesen Gnogger-Zam und Jarkus-Telft - Wissenschaftler aus dem Volk der Trümmerleute.


 

1.

 

Jarkus-Telft befand sich auf halbem Wege zwischen der Stadt und den Turmanlagen, als er in die Falle der Duade ging.

Die Luft waberte förmlich unter der Hitze. Der Wüstensand war statisch so stark aufgeladen, daß es ständig zu knisternden Entladungen kam.

Die Monaden wurden ganz wild davon. Ihre plumpen, unförmigen Körper pulsierten erregt.

Sie zogen tiefe Furchen durch den Sand, wenn sie auf ihren kurzen Pseudopodien im Zickzackkurs hin und her rasten. Oder sie plusterten sich auf, schnellten sich in die Höhe und segelten dann in weitem Bogen dahin, bevor sie irgendwo erschöpft in den Wüstensand plumpsten.

 

*

 

Die Unruhe der Monaden war ein untrügliches Zeichen für einen bevorstehenden Wetterumschwung. Jarkus-Telft fand, daß es auch an der Zeit war, wenn wieder etwas Bewegung in die träge Atmosphäre kam. Gut, daß sich der Türmer dazu entschlossen hatte.

Ein Sandsturm würde nicht nur den Schmutz hinwegfegen, den die Monaden hinterließen, er würde auch ihre häßlichen Sandsäulen niederreißen, die sie überall errichteten. Was für eine sinnlose Tätigkeit! Aber die Monaden besaßen keine Intelligenz, sondern gehorchten nur ihrem Instinkt. Diese amöbenhaften Einzeller hatten kein Ziel, keinen Lebensinhalt.

Jarkus dachte gerade daran, daß er die Neunturmanlage noch rechtzeitig vor dem Wetterumsturz erreichen würde. Die höchste der Turmruinen war bereits über den Dünen zu sehen. Er hatte seine Mission in der Stadt erfüllt und würde wieder einer nützlicheren Beschäftigung nachgehen können. Es galt, die Fehlerquelle zu finden, die den Empfang des Impulses verhindert hatte...

Da passierte es, daß der Boden unter ihm plötzlich nachgab. Er versuchte im ersten Moment, sich aus dem Treibsand wieder freizukämpfen.

Doch dann sah er, daß er schon sehr tief in einen Trichter hinabgesunken war, der immer größer wurde -und er wußte, daß jegliche Gegenwehr sinnlos war.

Im selben Moment verspürte er den Psionischen Druck auf seinen Geist, und er vernahm die telepathische Stimme der Duade.

Dich laß ich mir nicht entgehen Kleines. Möchte doch mal erfahren, was in den Gehirnen meiner Verweser so vor sich geht.

Jarkus versank völlig im Sand, um ihn wurde es dunkel. Instinktiv faltete er die Mantelhäute schützend über seine Sinnesorgane und andere empfindliche Körperteile. Erst als er spürte, daß der Sand ihn wieder freigab, entspannte er sich.

Er befand sich in einer Salzsteinhöhle, die im kalten Licht von phosphoreszierenden Kleintieren funkelte. Vor ihm war ein senkrechter Spalt in den Salzkristallgebilden, und aus diesem ragte eine gallertartige Masse heraus. Eine Blase bildete sich an einem rüsselartigen Fortsatz. Sie zuckte rhythmisch, und die daraus entströmende Luft modulierte sich zu einer Stimme. „Wie steht es, Kleines", sagte die Stimme. „Was hast du deiner Königin zu berichten?"

„Ich war nicht unterwegs, um Bericht zu erstatten", antwortete Jarkus wahrheitsgetreu. „Der Auftrag des Türmers lautete ..."

„Ich weiß, ich kenne deine Mission aus deinen Gedanken", unterbrach ihn die Duade. „Aber mich interessiert nicht, wie es in eurer Stadt zugeht. Ich möchte wissen, welche Fortschritte die Arbeit in der Neunturmanlage macht. Habt ihr die Fehlerquelle gefunden?"

„Das weißt du aus unseren Gedanken", sagte Jarkus. „Wir können vor dir nichts geheimhalten. Sobald die Fehlerquelle behoben ist und wir den Impuls empfangen, erfährst du es augenblicklich."

„Ja, ihr könnt mir nichts verheimlichen", sagte die Duade selbstgefällig; Jarkus verspürte wiederum den Druck auf seinen Geist und wußte, daß die Duade ihn telepathisch aushorchte. Sie fuhr fort: „Aber es genügt mir nicht, zu wissen, daß der ersehnte Impuls von schicksalhafter Bedeutung ist. Ich möchte erfahren, was genau er auslösen soll. Was dann passieren wird!"

„Mein Geist steht dir offen."

Der quallenförmige Körper begann zu zucken; ein Zeichen dafür, daß die Duade ihre Erregung kaum zügeln konnte. „Ihr heruntergekommenes Volk", schimpfte sie, „daß ihr nicht einmal mehr die Bedeutung der größten Errungenschaften eurer Ahnen kennt."

„Bedenke, wieviel Zeit inzwischen vergangen ist", lenkte Jarkus ein. „Diese gewaltige Zeitspanne ist nur in Weltenaltern zu messen."

„Nichts als Ausreden!" erwiderte die Duade. „Sieh dir die Neunturmanlage an, dann weißt du, was ich meine. Ihr laßt dieses monumentale Bauwerk einfach verrotten. Die Türme sind in Trümmer gefallen, und ihr tut nichts, um sie wieder in alter Pracht erstehen zu lassen.

Wären nicht meine Monaden zur Stelle, um sie einigermaßen in Schuß zu halten, wären die Türme längst schon unter den Sandmassen begraben."

„Dafür danken wir dir, deswegen dienen wir dir."

„Vonwegen! Ihr dient mir, weil ihr meine Macht fürchtet ..." Die Duade unterbrach sich, und Jarkus bekam wieder den mentalen Druck zu spüren, als die Duade sein Gehirn durchforstete. Dabei ließ sie an ihrem Pseudorüssel eine riesige Luftblase entstehen, die sich dann in einem gewaltigen Knall entlud - das Äquivalent zu einem Wutschrei.

Jarkus war der Grund für diesen Zornesausbruch klar.

Er hatte gerade in voller Absicht an die Entstehungsgeschichte der Duade gedacht. Als die Loower vor einigen Generationen nach Alkyra-II kamen, um die Neunturmanlage zu besetzen, da mußten sie feststellen, daß sich einiges geändert hatte. Unter den einzelligen Monaden hatte sich eine Mutation gebildet: die Duade.

Dieses Amöbenwesen war ins Riesenhafte gewachsen und hatte dazu noch Intelligenz und parapsychische Fähigkeiten entwickelt. Damals hatte die Duade gerade ihren Teilungsprozeß abgeschlossen und besaß nun zwei Körper, der von einem Geist kontrolliert wurde. Die Loower hatten die Gefahr erkannt und nur einen Ausweg gesehen: Sie brachten den einen Körper der Duade nach Alkyra-I, so daß nicht nur die latente Bedrohung beseitigt war, sondern durch diese Trennung auch noch ein nützlicher Nebeneffekt entstand.

Die Duade herrschte auf zwei Planeten und bewachte Alkyra-I für die Loower. „Ich verdanke meine Macht nicht eurer Gnade!" zeterte die Duade. „Nicht die Strahlung eurer Neunturmanlage ließ mich mutieren, sondern ich bin aus eigener Kraft gewachsen.

Und ich war es, die den Gedanken in eure Gehirne gesetzt hat, meinen Ableger nach Alkyra-I zu bringen. Merke dir das! Ihr seid meine Untertanen. Wenn ich euch eine gewisse Handlungsfreiheit lasse, dann nur deswegen, weil ich euch für die Bedienung eurer Technik brauche. Ihr seid auf meiner Welt nur geduldet. Wenn du das nicht akzeptierst, dann fresse ich dich."

Die Duade hatte noch keinen einzigen Loower absorbiert, dennoch gab sich Jarkus-Telft unterwürfig. Und er war auch wirklich leicht besorgt. Irgend etwas war mit der Duade geschehen, das ihn vor ihr warnte. Sie wirkte auf eine nicht zu erklärende Weise verändert, und Jarkus-Telft fragte sich besorgt, ob sie schon wieder in Teilung begriffen war. Die Hochrechnungen von damals hatten prophezeit, daß eine Zellteilung nicht vor neun mal neunmal neun Großintervallen zu erwarten sei. Demnach wäre erst in drei Generationen damit zu rechnen.

Jarkus glaubte nicht, daß die Berechnungen fehlerhaft waren. Aber wenn sich nun die Voraussetzungen, unter denen sie gemacht worden waren, verändert hatten, und sich die Duade trotz aller Prognosen bereits jetzt teilte, dann war das ein alarmierendes Zeichen. Es würde bedeuten, daß sie weiter mutiert war. „Geh jetzt", sagte die Duade. „Bestelle dem Türmer, daß meine Geduld bald am Ende ist.

Wenn der Impuls nicht bald eintrifft, dann passiert etwas."

Jarkus-Telft empfing den telepathischen Befehl, die Salzsteinhöhle zu verlassen. Als er zurück zur Oberfläche kam, war der Sandsturm bereits wieder vorbei.

Der Sturm hatte alle Spuren verweht und die Atmosphäre gereinigt.

Die Dünen, die sich in gewundenen Bahnen nach allen Seiten bis zum Horizont aneinanderreihten, waren unberührt und zeigten nur die Muster, die die Winde ihnen aufgeprägt hatten.

Nicht einmal die Neunturmanlage störte den Eindruck einer unberührten Natur, denn der Sturm hatte auch sie verweht. Der Wüstensand war so hoch aufgeschichtet, daß rund um die Türme ein kleiner Hügel entstanden war, aus dem nur die Spitze der höchsten Turmruine herausragte.

Die Wüste schien leer und unbewohnt.

Aber dieser Schein trog. Die Wüste lebte. Bald schon kamen die ersten Monaden aus ihren Verstecken gekrochen, und ihre sandfarbenen Körper knisterten förmlich unter der gespeicherten Elektrizität.

Sie hinterließen ihre Kriechspuren, begannen mit Hilfe von Körperabsonderungen den Sand zu einer breiigen Masse zu verarbeiten und daraus ihre Türme zu errichten.

Noch ehe Jarkus-Telft die Neunturmanlage erreicht hatte, wimmelte es in der Wüste nur so von Monaden.

Viele von ihnen hatten sich bei den neun Türmen eingefunden, um diese aus dem Treibsand auszugraben. Sie arbeiteten schnell und unermüdlich, so als seien sie nur dafür geschaffen, das Ruinenbauwerk von Sandverwehungen zu säubern.

Jarkus-Telft brauchte nicht lange zu warten, bis der Zugang zum südlichen Turm - dem neunten Turm - freilag und er ihn betreten konnte. Er blickte sich noch ein letztes Mal um und stellte fest, daß sich die Monaden von allen Seiten in Scharen näherten.

Die Neunturmanlage würde in wenigen Augenblicken senden, und das wußten die Monaden. Obwohl diese Riesenamöben keinerlei meßbare Intelligenz besaßen, verriet ihnen ihr Instinkt, wann die Sendung der Peilsignale fällig war.

Zu diesen Zeiten fanden sie sich dann in Massen bei den neun Türmen ein und umschwärmten sie wie Insekten das Licht.

Der Türmer war alt und weise und auf seine Art ein Philosoph. Und obwohl er nicht nur der Verantwortliche für die Neunturmanlage war, sondern auch die oberste Instanz der kleinen Loower-Kolonie auf Alkyra-II, wagte man es nur in ganz dringenden Fällen, seine Ruhe zu stören.

Jarkus-Telft glaubte, daß sein Anliegen besonderes Gewicht hatte, deshalb suchte er den Türmer in seiner Station auf.

Die Funkanlage war auf Sendung. Sie schickte hochenergetische Peilsignale aus Und draußen gebärdeten sich die Monaden wie wild.

Der Türmer beobachtete dieses Geschehen auf seinen Monitoren. Er schien es gar nicht zu merken, als der junge Loower eintrat, und Jarkus-Telft wagte es nicht, sich bemerkbar zu machen. Er stand nur da und wartete auf ein Zeichen von Gleniß-Gem.

Doch der Türmer rührte sich nicht. Er beobachtete das Schauspiel, das ihm die Monaden boten. Es dauerte so lange, bis das Leuchtfeuer erlosch. Dann erst beruhigten sich die Riesenamöben.

Der Türmer regte sich noch immer nicht. Ihm war nicht anzumerken, ob ihn das Treiben der Monaden auf irgendeine Weise bewegte. Aber Jarkus-Telft wußte, daß ihn diese primitiven Tiere kaum interessierten, ebensowenig wie die Flora und Fauna dieser Welt.

Denn obwohl er hier geboren war, war das nicht seine Heimat.

Alkyra-II war ihm nur Mittel zum Zweck. Er hatte seine Aufgabe, und sein ganzes Denken war nur darauf ausgerichtet.

Es war Aufgabe des Türmers, das Leuchtfeuer zu bewachen.

Und er hatte auf etwas zu warten, das längst schon hätte eintreten sollen.

Er wartete auf den Impuls.

Auf den Impuls von dem Objekt.

Dieser Impuls war seit nunmehr neun mal neun mal neun Intervallen überfällig.

Und das war auch der Grund, warum Jarkus-Telft beim Türmer vorsprach. „Findest du nicht, daß die Monaden in letzter Zeit besonders wild sind, Gleniß?" richtete Jarkus-Telft endlich das Wort an den Türmer. „Nein, das finde ich nicht", antwortete Gleniß-Gem, ohne den ungebetenen Gast anzusehen. „Wenn du das glaubst, so bildest du es dir nur ein. Vermutlich spuken irgendwelche phantastischen Spekulationen durch deinen Kopf, daß du mich aufgesucht hast."

„So ist es, Gleniß", bestätigte Jarkus-Telft. „Auf dem Rückweg aus der Stadt hat mich die Duade zu sich geholt. Sie benahm sich recht eigenartig, so daß mir der Verdacht kam, sie könnte an dem Ausbleiben des Impulses schuld sein. Wäre es nicht möglich, daß sie ihn abgefangen hat?"

„Nein", sagte der Türmer entschieden. „Ich weiß schon, du denkst, die Duade könnte weiter mutiert sein und mit ihren seltsamen Fähigkeiten den Impuls gespeichert haben."

„Genau das waren meine Überlegungen", sagte Jarkus-Telft. „Sie müßte dazu wenigstens rein theoretisch in der Lage sein, deshalb war ich der Meinung, daß man diesen Aspekt nicht unbeachtet lassen sollte."

„Ich habe ihn bedacht - schon längst", erwiderte der Türmer.

Es folgte eine lange Pause, in der Jarkus-Telft schon glaubte, daß es der Türmer bei dieser lapidaren Äußerung belassen würde. Der junge Loower wollte sich zurückziehen, aber dann begann Gleniß-Gem wieder zu sprechen.

Und er holte ungewöhnlich weit aus. „Wir sind vor fünf Generationen auf diese Welt zurückgekehrt, nachdem andere aus unserem Volk vor langer Zeit das Leuchtfeuer entzündet haben", begann der Türmer. „Wir haben uns hier eingefunden, weil wir wußten, daß der Zeitpunkt nahe war, zu dem der Impuls eintreffen würde, der uns den Weg zu jenem unersetzlichen Objekt zeigen sollte.

Aber unsere Vorfahren fanden auf Alkyra-II veränderte Bedingungen vor, denen sie sich anpassen mußten. Da war die Duade, ein primitives Lebewesen, aber eine Mutation mit gefährlichen Fähigkeiten. Es war klug, sich der Duade scheinbar unterzuordnen und sie in dem Glauben zu lassen, daß sie über uns herrscht. Daß es nicht wirklich dazu gekommen ist, verdanken wir der Tatsache, daß wir in zwei Bewußtseinsebenen denken und daß die Duade nur unser Ordinärbewußtsein telepathisch aushorchen kann. Auf diese Weise ist es uns möglich, unsere wahren Absichten vor ihr geheimzuhalten. Sie erfährt von uns nur, was wir sie wissen lassen wollen. Die Duade glaubt, daß sie uns dazu gebracht hat, ihren Ableger nach Alkyra-I zu bringen, um ihren Machtbereich zu vergrößern. In Wirklichkeit haben wir den zweiten Körper der Duade als unseren Wächter auf dem ersten Planeten dieses Sonnensystems eingesetzt. Eine geradezu perfekte Tarnung und eine absolut sichere Schutzmaßnahme. Sollte der Feind hier auftauchen, wird er glauben, dies sei der Machtbereich einer Riesenamöbe, und wir seien ihre Sklaven. Du siehst, Jarkus, es ist wichtig, den Schein aufrechtzuerhalten. Aber es ist auch nötig, darüber hinaus mehr zu tun, damit uns die Duade eines Tages nicht über den Kopf wächst."

Der Türmer machte wieder eine Pause. Jarkus-Telft mußte sich in Geduld üben, denn diesmal dauerte Gleniß-Gems Schweigen länger an. „Schon einige Intervalle vor dem Zeitpunkt, zu dem der Impuls eintreffen sollte, habe ich Satelliten in die Tiefen dieser Galaxis geschickt", fuhr der Türmer endlich fort. „In benachbarten Sonnensystemen wurden Empfangsstationen errichtet, Raumschiffe patrouillieren seit damals in einem Gebiet, das als möglicher Streusektor anzusehen ist. Du siehst, Jarkus, wenn der Impuls abgeschickt worden wäre, dann hätten wir es von einem der vielen Außenposten erfahren, selbst wenn die Duade ihn abgefangen hätte."

Dagegen gab es eigentlich nichts einzuwenden, dennoch beharrte Jarkus-Telft auf seinem Standpunkt. „Ich glaube trotzdem, daß mit der Duade etwas nicht stimmt", sagte er. „Wir haben ihr nicht verheimlicht, daß wir auf den Impuls warten, und mir schien es, daß sie ihm ebenso entgegenfiebert wie wir. Ich hatte den Eindruck, als hecke sie irgendwelche Pläne gegen uns aus."

„Die Duade glaubt so sehr an ihre Macht, daß ihr nie der Verdacht käme, sie könnte von uns nur manipuliert werden", erwiderte der Türmer. „Sie fühlt sich als Herrscherin in diesem Sonnensystem. Aber selbst wenn sie irgendwelche dunklen Ziele verfolgen sollte, von denen wir nichts ahnen, haben wir von ihr nichts zu befürchten. Uns droht nur von dem Feind Gefahr, der uns von Anbeginn unserer Zeitrechnung durch die kosmischen Räume jagt."

„Und wenn die Duade im Dienste des Feindes steht?" gab Jarkus-Telft zu bedenken. „Das wäre ein Verhängnis", gab der Türmer zu, und er zeigte zum erstenmal eine deutliche Gefühlsregung. „Ein schrecklicher Gedanke, aber er entbehrt jeglicher Grundlage. Wollen wir nicht einmal im Scherz daran denken, daß die Duade ein Werkzeug der feindlichen Mächte sein könnte. Laß mich jetzt allein, Jarkus. Deine verrückten Ideen rütteln mich zu sehr auf."

Jarkus-Telft ging und begab sich sofort an seine Arbeit.

Er machte sich zum neuntenmal daran, die Neunturmanlage nach einer möglichen Fehlerquelle zu durchsuchen, die den Empfang des Impulses verhindert haben könnte. So wenig sinnvoll diese Tätigkeit nach menschlicher Logik erschien, sie entsprach dem entelechischen Denken und der Paralogik der Loower, die besagte, daß Nichtstun weniger zielführend war als eine Tätigkeit mit geringsten Aussichten auf Erfolg.

Ebenso entsprach es der Mentalität der Loower, mit der Furcht vor einer Entdeckung durch den Feind zu leben, die Möglichkeiten einer unmittelbaren Bedrohung jedoch zu ignorieren.

Die Neunturmanlage war vor einer Ewigkeit errichtet worden. Den Ruinencharakter verdankte sie jedoch nicht natürlichen Verfallserscheinungen, sondern dem Willen der Erbauer. Diese hatten die Neunturmanlage als Ruine konzipiert, um die Anlagen vor dem Feind zu tarnen.

Alle neun Türme hatten einen runden Grundriß und an der Basis einen Durchmesser von etwas mehr als fünfzig Körperlängen. Nach oben hin verjüngten sie sich konisch. Die Höhe der einzelnen Türme war unterschiedlich, gerade so, als sei ihr Verfall ungleich fortgeschritten.

Die drei höchsten Türme, die durchschnittlich sechs Basisdurchmesser in den Himmel von Alkyra-II ragten, beherbergten die Sendeantennen für das sechsdimensionale Leuchtfeuer ebenso wie die Einrichtung zum Anzapfen der benachbarten Sonnen, die die Energie für die Neunturmanlage lieferten. Die sechs anderen Türme hatten keine wichtigen Funktionen, sondern besaßen mehr oder weniger symbolischen Wert.

Denn die Neun war eine mystische Zahl für die Loower.

Die eigentlichen Anlagen, das Kraftwerk mit Energiespeicher und Umformer, der Sender und Empfänger für sechsdimensionale Impulse und Signale, befanden sich in neun Ebenen unter dem Oberflächenniveau. Jarkus-Telft schwebte im Antigravfeld bis zur untersten Ebene, um dort mit seiner Tätigkeit zu beginnen. Zum wiederholten Male machte er sich daran, die Anlagen systematisch nach einer Fehlerquelle zu durchsuchen, von der er mit nahezu hundertprozentiger Wahrscheinlichkeit wußte, daß sie nicht existierte.

Alle bisherigen Überprüfungen hatten ergeben, daß die Anlage in Ordnung war. Dennoch machte sich Jarkus-Telft mit dem gleichen Elan wie am ersten Tag an die Arbeit.

Unermüdlich arbeitete er sich durch die einzelnen Sektionen und speicherte die erarbeiteten Daten in seinem Computer.

Einige Male kreuzte er den Weg anderer Techniker, die das gleiche taten wie er und auf der Suche nach einer unbekannten und hypothetischen Fehlerquelle nur nach einem anderen Schema vorgingen, Er wechselte kaum ein Wort mit ihnen, denn sie waren wie er in ihre Tätigkeit vertieft. Nur als er auf Gnogger-Zam traf, legte er eine kleine Pause ein.

Sie begegneten einander in der neuneckigen Haupthalle, in dem der gewaltige Energiespeicher in Form einer neuneckigen Wabe stand.

Der Speicher bestand aus neun Leiter, die alle einen Durchmesser von neun Körperlängen hatten und zu einem einzigen Strang vereint waren, der um neun Ecken herumführte und wieder in sich selbst mündete. Auf diese Weise entstand das horizontal verankerte Wabengebilde mit einer Höhe von vier mal neun Körperlängen und einem Durchmesser von neunmal der Höhe. Drei von der Decke reichende Metallleiter führten die Energien von den Zapf türmen dem Speicher zu. Die Luft war von statischem Knistern erfüllt und von Ozongeruch.

Gnogger-Zam hatte den Energiespeicher gerade nach lecken Stellen untersucht und teilte das Ergebnis seinem Freund mit. „Ich habe zum x-ten Mal festgestellt, daß es hier keinerlei Raum-Zeit-Verspannungen gibt, durch die die sechs-dimensionalen Energien in ein anderes Universum abgeleitet werden könn-' ten", erklärte er. „Es gibt an keiner Stelle des Speichers einen Spannungsabfall. Alle dreimal neun Kapazitoren sind dicht. Ich habe ein ganzes Intervall lang gebraucht, um die neun mal neunmal neun Wegeinheiten, die der Umfang des Speichers mißt, für jeden Kapazitor einzeln abzuschreiten. Es gibt keine undichte Stelle. Aber selbst wenn es sie gäbe, so frage ich dich, was es mit dem Ausbleiben des Impulses zu tun haben könnte. „ „Wir müssen jede Unwahrscheinlichkeit in Betracht ziehen", erwiderte Jarkus-Telft. „Und warum nicht gleich auch die Wahrscheinlichkeiten?" meinte Gnogger-Zam mit leichtem Zynismus. „Der Türmer sollte eine Untersuchungskommission zusammenstellen, die sich mit den Monaden befaßt. Die Aktivitäten dieser Tiere scheinen mir mehr Einfluß auf die Funktionsweise der Neunturmanlage zu nehmen, als es mögliche Einflüsse von außen tun könnten."

„Ich habe mit dem Türmer über dieses Thema gesprochen", sagte Jarkus-Telft. „Er will am Status quo aus Gründen der Sicherheit nichts ändern. Die Monaden hält er für ungefährlic h."

„Gleniß-Gem muß es ja wissen", meinte Gnogger-Zam dazu nur, und wieder glaubte Jarkus-Telft leisen Spott aus seinen Worten herauszuhören. Es war ihm schon früher aufgefallen, daß der Freund bei Streitfragen gerne eigene Meinungen vertrat, anstatt sich dem Gebot des Türmers unterzuordnen. Jarkus-Telft wertete das jedoch nicht unbedingt als negativ. Vielleicht wuchs mit Gnogger-Zam ein Kandidat für das Amt des Türmers heran, der Gleniß-Gem eines Tages ablösen konnte.

Bevor sie das Gespräch fortsetzen oder an ihre Arbeit zurückgehen konnten, erklang das Alarmsignal.

Die beiden jungen Loower erstarrten mitten in der Bewegung. Der Alarm konnte nur vom Türmer selbst ausgelöst werden und wurde nur in dringenden Fällen gegeben.

In der riesigen Haupthalle leuchteten die Bildschirme auf, die die Umgebung der Neunturmanlage zeigten.

Jarkus-Telft hielt unwillkürlich den Atem an, als er auf den Bildschirmen sah, was draußen geschah.

Die Monaden waren außer Rand und Band, obwohl das nächste Peilsignal noch lange nicht fällig war. Die Wüste rund um die neun Türme war graubraun verfärbt, eine wogende Masse von pulsierenden, zuckenden Körpern. Die Monaden hingen in dicken Trauben aneinander und schnellten sich im Kollektiv vom Boden ab. Wie vom Katapult geschleuderte Geschosse flogen sie in Richtung der Türme, prallten dagegen und fielen dann herab, oder sie fanden in Rissen und Sprüngen des Mauerwerks Halt und saugten sich mit ihren Pseudopodien daran fest.

Die Trümmer im Innenhof der Neunturmanlage waren mit reglosen Körpern der Monaden übersät. Einige Monaden plusterten sich dermaßen auf, daß sie platzten. Hunderte der Riesenamöben krochen die fast senkrechten Turmwände hinauf und sprangen von den höchsten Spitzen in die Tiefe. Andere Monaden rannten gegen die Mauern an, als wollten sie sie zerstören. „Was ist nur in dieses seltsame Völkchen gefahren", sagte Jarkus-Telft verständnislos. „Es sieht so aus, als wollten sie Massenselbstmord begehen."

„Eine andere Erklärung wäre die, daß sie die Neunturmanlage stürmen wollen", erwiderte Gnogger-Zam. „Aber was mag der Grund für dieses aggressive Verhalten sein? Sonst haben sich die Monaden während der Intervalle stets ruhig verhalten." Während die beiden Wissenschaftler das Treiben der Riesenamöben noch immer gebannt beobachteten, meldete sich die Stimme des Türmers über die Rundrufanlage. „Das längst erwartete Ereignis ist nun unverhofft eingetreten", verkündete Gleniß-Gem. „Der überfällige Impuls ist mit einer Verspätung von neun mal neun mal neun Intervallen eingetroffen."

„Endlich", sagte Jarkus-Telft. „Aber warum klingt die Stimme des Türmers besorgt?"

Gnogger-Zam antwortete: „Der Türmer muß sich fragen, was die Verzögerung verursacht hat. Die mögliche Antwort darauf trübt verständlicherweise die Freude über den Empfang des Impulses."

Von dieser Perspektive hatte Jarkus-Telft die Angelegenheit noch nicht betrachtet, und er bewunderte Gnogger-Zams Weitblick. Zweifellos hatte er Anlagen zu einem Türmer.

Während sich draußen die Monaden noch immer wie rasend gebärdeten, begaben sich die beiden Freunde in" den Südturm. 2. „Vargas Denner, Referent für Innere Sicherheit", meldete der Sekretär des Ersten Terraners.

Julian Tifflor blickte dem Besucher entgegen, der hastig auf ihn zukam, und erhob sich von seinem Platz, um ihn zu begrüßen. Dabei dachte er, daß der kleine, zur Dicklichkeit neigende Mann für seine kurzen Beine viel zu große Schritte machte. Und wie er ging, so sprach er auch: überhastet und mit atemloser Stimme, wobei er jedes Wort mit Gesten und Grimassen unterstrich.

Nachdem Tifflor ihm Platz angeboten hatte, meinte er mit einem feinen Lächeln: „Sie sind etwas früh dran, Denner. Die Frist, die ich mir selbst gesetzt habe, um Ihre Eingabe zu überprüfen, läuft erst morgen ab. Doch wenn Sie schon hier sind, können wir das Thema sofort erörtern. Ich habe Ihre Akte bereits eingesehen."

„Ich wußte, daß Sie dieses Problem vorrangig behandeln würden", sprudelte der Referent hervor. „Die Angelegenheit ist auch viel zu wichtig, als daß man sie auf die lange Bank schieben könnte. In der augenblicklichen Krise, in der sich die Menschheit befindet, bedarf es in Sicherheitsfragen schneller Entscheidungen. Ich will aber hoffen, daß Sie die vorgelegte Akte nicht nur eingesehen, sondern nach bestem Wissen und Gewissen geprüft haben. In diesem Fall konnten Sie gar nicht anders als sich für das PROJEKT WESPE zu entscheiden."

Julian Tifflor hatte im Lauf der Jahrhunderte genug Erfahrung gesammelt, um sich von Verhandlungspartnern nie deren Taktik aufzwingen zu lassen. „Von welcher Krise sprechen Sie denn eigentlich?" fragte er ruhig und gebot seinem Gegenüber durch eine Handbewegung Schweigen, als dieser zu einer Antwort ansetzte. „Wir haben alle Probleme bewältigt, die sich durch die Rückkehr der Erde an ihren angestammten Platz im Solsystem und die Zuwanderung der Menschen aus der Provcon-Faust und den Kolonialwelten ergaben. Wir haben die Liga Freier Terraner gegründet und eine Regierung gewählt, die ausgezeichnet funktioniert. Die GAVÖK hat unsere Bemühungen um eine friedliche Koexistenz honoriert, indem sie die LFT in die Galaktische Allianz aufnahm. Wir leben in einer Zeit des relativen Friedens, Referent Denner, eines Friedens, der sicherer ist als in den Jahren vor dem Auftauchen der Laren."

Tifflor machte eine kurze Pause, hob aber wieder die Hand, um seinen Besucher am Sprechen zu hindern. Denner rutschte unruhig auf seinem Sitz hin und her, und man merkte deutlich, wie schwer es ihm fiel, den Mund zu halten. „Wann hat es das jemals gegeben", fuhr Tifflor fort, „daß die Völker der Milchstraße ihre Streitigkeiten auf der Ebene der Diplomatie austragen und sich mit dem Überreichen von Protestnoten begnügen. Die GAVÖK macht es möglich - oder müßte man nicht sagen, Mutoghmann Scerp macht es möglich? Denn er hat die GAVÖK sicher im Griff. Zum erstenmal, seit die Menschen zu Bürgern der Milchstraße geworden sind, ist ein galaktischer Friede in Sicht. Von welcher Krise also sprechen Sie?"

„Ich meine die internen Spannungen", platzte Vargas Denner heraus, „die sich aus der Rückwanderung der Milliarden von Menschen ergeben. Nach außen hin sieht alles zum Besten aus. Die AID organisiert den Transport der Heimkehrer, und die Terra-Patrouille schirmt das Solsystem gegen eventuelle Übergriffe ab. Aber wie steht es mit der inneren Sicherheit? Wer kontrolliert die heimkehrenden Terraner? Wer sorgt dafür, daß sich auf Terra keine zwielichtigen Elemente einschleichen, Spione fremder Mächte, Saboteure, Verbrecher und Aufrührer? Terra braucht eine Organisation wie die WESPE. Eine Sicherheitstruppe, die das Übel an der Wurzel anpacken und durch kleine, gezielte Aktionen jede Gefahr im Keime ersticken kann. Eine solche Institution fehlt auf Terra."

„Auf der aphilischen Erde hat es sie gegeben", erwiderte Tifflor.

Die Erinnerung an die Aphiliker erweckte in dem Ersten Terraner eine Reihe von Assoziationen, die durchaus gegenwartsbezogen waren. Schließlich handelte es sich bei der BASIS, deren Start vor zwei Monaten erfolgt war, um eine Konstruktion der Aphiliker.

Und obwohl man damit gerechnet hatte, daß man sich mit diesem monströsen Weltraumgefährt ein trojanisches Pferd einhandelte und entsprechende Untersuchungen vorgenommen hatte, wäre die BASIS für die Besatzung fast zu einer tödlichen Falle geworden. Schon nach der ersten Etappe auf dem Weg zur Galaxis Tschuschik, wo man das Rätsel von PAN-THAU-RA zu entschlüsseln hoffte, war es zu einem spätaphilischen Effekt gekommen. Das mechanische Monstrum Dargist, durch die Präsenz der Non-Aphiliker an Bord der BASIS aktiviert, wäre der Besatzung fast zum Verhängnis geworden.

Julian Timor war über diese Ereignisse von der Mannschaft der BAIKO unterrichtet worden. Mit diesem Großraumschiff war Roi Danton der BASIS unter einer fadenscheinigen Begründung nachgeflogen - und gleich an Bord geblieben. Die BAIKO kehrte ohne ihn nach Terra zurück. Tifflor kannte den wahren Grund, warum Roi der BASIS gefolgt war. Er hieß Dunja Varenczy. Als Oberster Terranischer Rat hätte Roi eigentlich mehr Pflichtbewußtsein zeigen müssen, fand Tifflor, aber er war auch der Meinung gewesen, daß ein vor Liebeskummer sich zerfleischender OTR ohnehin zu nichts zu gebrauchen gewesen wäre. Also hatte er Roi ziehen lassen. „Der Vergleich mit den Aphilikern ist an den Haaren herbeigezogen", drang Vargas Denners aufgeregte Stimme in seine abschweifenden Gedanken. „Die WESPE soll die Bürger nicht kontrollieren, sondern schützen. Wenn Sie die Unterlagen geprüft haben, dann wissen Sie, daß eine solche Organisation nicht aufwendig zu sein braucht. Kein großer Verwaltungsapparat, weil ein einzelner Mann die Zügel in der Hand hält. Nur wenige ausgesuchte Personen mit besonderen Vollmachten im Außendienst. Aber diese WESPEN können eine viel größere Wirkung erzielen als ganze Armeen, weil sie flexibler sind, rasch und rigoros zupacken können. Der finanzielle Aufwand fällt, gemessen an der erzielten Wirkung, überhaupt nicht ins Gewicht. Die Versorgung mit der erforderlichen technischen Spezialausrüstung ist auch kein Problem mehr, seit auf Luna die Produktion wieder in vollem Gang ist. Eine Flotte von kleinen Spezialraumschiffen würde genügen. Jedenfalls wäre der Kostenaufwand nur ein Bruchteil dessen, was die BASIS verschlungen hat."

„Mir geht es gar nicht um die Kostenfrage", sagte Tifflor bedächtig. Er wollte zu einem Ende kommen; auf ihn warteten dringendere Aufgaben. Er hatte sich längst entschieden. „Was mich an Ihrem Projekt stört, ist die Tatsache, daß eine einzelne Person unumschränkte Macht erhalten soll. Die WESPE wäre ein Staat im Staat. Sie wären zweifellos der geeignete Mann, eine solche Organisation zu leiten, Referent Denner, aber die LFT braucht keine WESPE „ Denners Gesicht rötete sich, und er sagte schwer atmend „Ich habe dabei gar nicht an mich gedacht Sicherlich wurde sich ein anderer, fähigerer Mann finden Ich habe sogar schon einen Kandidaten „ „Es wird keine WESPE geben'„ fiel Tifflor ihm ins Wort „Das ist alles Referent Denner Guten Tag'„ Vargas Denner schluckte einige Male, als hatte ihm dieser ablehnende Bescheid einen schweren Schock versetzt Er versuchte erst gar nicht, seinen Arger und seine Enttäuschung zu verbergen „Das wird Sie noch reuen, Erster Terraner", sagte er und erhob sich „Das letzte Wort ist in dieser Angelegenheit noch nicht gesprochen Ich werde weiterhin dafür eintreten, daß Terra eine wirksame Schutzstaffel bekommt'„ Mit diesen Worten wandte er sich brüsk ab und verließ das Zimmer Julian Tifflor lehnte sich aufatmend in seinem Sessel zurück Es wurde immer wieder Männer wie Denner geben, die versuchten, die Wirren wahrend der Phase des Wiederaufbaus dafür zu nutzen, um an die Macht zu kommen Das zeigte dem Ersten Terraner deutlich, wie verletzlich die LFT im Augenblick noch war Leute wie Denner waren noch relativ leicht in die Schranken zu weisen, aber Tifflor dachte mit Grauen daran, was wäre, wenn sich etwa eine fremde Großmacht im Solsystem stark machte Man wäre dann völlig auf den Schutz der GAVOK angewiesen, denn so stark, daß das Solsystem gegen einen außerirdischen Feind verteidigt werden konnte, war die LFT noch nicht Zum Gluck war das reine Spekulation, und Julian Tifflor konnte solche düsteren Gedanken zur Seite schieben und sich näherliegenden Problemen widmen. Es gab genug davon, wie Denner ganz richtig gesagt hatte und seit Roi Danton sich zur BASIS abgesetzt hatte, ruhte die ganze Verantwortung auf Julian Tifflor und Homer GAdams.

Die Führungspersönlichkeiten aus der alten Garde, wie Rhodan, Atlan und Bully und Waringer, befanden sich auf der SOL, waren irgendwo in den Tiefen des Alls verschollen Und jene Personen der neueren Generation, die sich für größere Aufgaben anboten, bildeten die Besatzung der BASIS oder waren, wie Ronald Tekener, mit anderen Missionen betraut Aber zum Klagen bestand eigentlich kein Grund. Immerhin herrschte Ruhe in der Galaxis, und ein dauerhafter Friede unter den Milchstraßenvölkern zeichnete sich ab.

Mit der Vermutung, daß Vargas Denner mit der WESPE ein Machtinstrument für eigennützige Ziele schaffen wollte, hatte Julian Tifflor ins Schwarze getroffen. Doch andererseits tat er dem Referenten Unrecht, wenn er glaubte, er wollte diese Macht für sich selbst beanspruchen. Denner wollte die Macht nicht für sich, sondern für jemand anders, in dessen Dienst er stand, besser noch mdessen Abhängigkeit er sich befand.

Vargas Denner war sich dieser Abhängigkeit vollauf bewußt Dennoch tat er nichts, um sich daraus zu losen Abgesehen davon, daß ihm das gar nicht möglich gewesen wäre, war er mit diesem Zustand durchaus zufrieden Vargas Denner war ein Paratender von Boyt Margor Nach seinem Besuch beim Ersten Terraner begab er sich auf dem schnellsten Weg in einen der geheimen Stützpunkte seines Herrn und Meisters. Es handelte sich um ein mehrstöckiges Gebäude, das früher einmal die Botschafter einer Kolonialmacht beherbergt hatte. Jetzt galt es offiziell als Sitz der „Gesellschaft zur Erforschung paranormaler Phänomene", deren ehrenamtlicher Leiter Denner war. Dadurch hatte die GEPAPH halbamtlichen Charakter bekommen, obwohl sie eigentlich privater Initiative entsprungen war, und galt über jeden Zweifel erhaben. Neben vielen kleineren Stützpunkten in aller Welt unterhielt die GEPAPH auf der griechischen Halbinsel Agion Oros in den verwaisten Athosklöstern eine Klinik für geistig instabile und abnorme Menschen.

Als Vargas Denner das Gebäude betrat, suchte er nicht, wie es sonst seine Gewohnheit war, sein Büro auf, sondern fuhr mit dem Antigravlift in den Keller. Er mußte eine Reihe von Sicherheitsmaßnahmen über sich ergehen lassen, bevor er in die Bunkeranlagen vordringen konnte. Nur besonders privilegierte Paratender hatten hier Zutritt. Die meisten, der in diesem Gebäude Beschäftigten, obwohl durchwegs Personen, die in besonderer Psi-Affinität zu Boyt Margor standen, hatten keine Ahnung von diesem unterirdischen Versteck.

Vargas Denner kam in einen großen, wohnlich und luxuriös eingerichteten Raum, der nur durch wenige Lichtquellen indirekt beleuchtet war. Im Halbdunkel sah er drei Gestalten um eine mit allen technischen Raffinessen ausgestattete Liege stehen. Er erkannte in ihnen den Parapsychologen Ove Hermsted, den Psioniker Dentrov Quille und den Paraphysiologen Guntram Peres. Sie waren natürlich längst von seinem Kommen unterrichtet und blickten ihm entgegen. Ove Hermsted löste sich von den anderen und kam ihm entgegen. „Wenn Sie keine gute Nachricht für Boyt haben, wäre es besser, Sie würden ihn in Ruhe lassen", sagte der Parapsychologe statt einer Begrüßung und ergriff Denner am Arm. „Sein Zustand ist nach wie vor bedenklich, und er scheint wieder dem Höhepunkt einer Krise zuzusteuern."

Denner schüttelte die Hand ab und brauste auf: „Ich dachte, Sie und Ihre Kollegen wollten sich etwas einfallen lassen, um Boyt von allen äußeren Einflüssen abzuschirmen! Aber was haben Sie wirklich erreicht? „ „Wir haben alles Menschenmögliche getan", versicherte Hermsted mit gesenkter Stimme. „Wir haben den Bunker mit Schwermetallen ausgepanzert und den Strahlenschutz durch zusätzliche Energieschirme verstärkt. Dennoch konnten wir nicht verhindern, daß sich Boyts Zustand verschlechtert hat."

Denner stieß ihn beiseite und ging zu der Liege. Darauf lag ein großer schlanker Mann mit ungewöhnlich heller Haut und jugendlichem Aussehen. Er hatte ein schmales Gesicht mit stark vorgewölbter Stirn. Das Gesicht hatte etwas Kindhaftes, zugleich aber auch etwas Greisenhaftes.

Boyt Margor stöhnte. Er rollte mit den großen Augen, als wolle er seine Umgebung erforschen, sah aber durch alles hindurch. Er hatte die Arme abgewinkelt, die Hände lagen auf der Brust, und seine langen, geschmeidigen Finger spielten mit dem Amulett, das er um den Hals trug.

Denner löste schnell wieder den Blick von dem Amulett, um nicht in den Bann des walnußgroßen Brockens einer fremdartigen Materie zu geraten. „Boyt, kannst du mich hören?" sagte er in seiner plärrenden Art. „Ich bin es, Vargas. Ich bin wieder zurück."

„Vargas?" fragte Margor stirnrunzelnd. Plötzlich ruckte sein Oberkörper hoch, und er stützte sich auf die Arme. Er sah sich mit blicklosen Augen um. „Wo bin ich? Was hat die Dunkelheit zu bedeuten? Wer hat mich eingeschlossen?"

„Du bist in deinem Versteck im Keller der GEPAPH", erklärte ihm Denner, aber Margor schien ihn nicht zu hören. Die Spinnenfinger des Albinos wanderten über die seitlichen Konsolen der Liege und versuchten sich an der verwirrenden Tastatur zu orientieren.

Plötzlich war der Raum in gleißendes Licht getaucht, sämtliche Beleuchtungskörper strahlten so grell, daß Denner und die anderen die Augen geblendet zukneifen mußten. Nur Margor starrte mit großen Augen ins Leere. „So dunkel ...", murmelte er dabei leise, „... so schwer. Ich sinke immer tiefer. Verschafft mir Erleichterung. Nehmt die Dunkelheit von mir."

Dentrov Quille kam an seine Seite und betätigte den Helligkeitsregler, bis der Raum wieder in gedämpftem Licht lag. „Was sollen 'wir tun, Boyt?" fragte Guntram Peres aus dem Hintergrund. „Sage uns, wie wir dir helfen können, und es soll augenblicklich geschehen."

„Bringt Vargas Denner zu mir", sagte Boyt Margor mit schwacher Stimme. „Ich möchte wissen, was er in Sachen WESPE erreicht hat... Nein! Er ist tot. Ich weiß es. Er ist tot, und der andere auch, oder er ist mir einfach nur entglitten... „Ich bin da, Boyt", sagte Denner und beugte sich hinunter, bis sein Gesicht auf gleicher Höhe mit Margor war. „Ich bin gerade von Timor zurückgekommen. Es war ein Fehler, beim Ersten Terraner wegen einer Schutzstaffel vorzusprechen. Er hat das Projekt abgelehnt, aber das letzte Wort ist in dieser Angelegenheit noch nicht gesprochen. Du bekommst deine eigene Schutztruppe, das verspreche ich. Ich werde meinen ganzen Einfluß aufbieten, um das Projekt durchzuboxen ..."

„Harso Sprangohr ist tot, ich habe das sofort gespürt", fiel Margor dem Referenten für Innere Sicherheit ins Wort. „Es ist immer so. Wenn ein Paratender stirbt, dann ist das, als stürbe ein Teil von mir - in Sprangohrs Fall nur ein winziger Teil, aber ... Und Hamiller mußte ich freigeben, er ist mir entglitten. Kein Kontakt mehr ..."

„Sprichst du von der BASIS, Boyt?" fragte Denner in der Hoffnung, die Aufmerksamkeit des Mutanten auf sich zu lenken, obwohl es seinem Zustand sicherlich nicht zuträglich war, wenn er sich mit diesem Thema beschäftigte. Aber Boyt hatte in den vergangenen Tagen immer wieder von der BASIS phantasiert. Ob ein Zusammenhang zwischen diesem Objekt und seinem Zustand bestand, der bald nach dessen Start am l. Mai dieses Jahres eingesetzt hatte? Ove Hermsted verneinte das, doch was verstand der Parapsychologe schon von Margors Psyche! Man mußte schon selbst übernatürliche Fähigkeiten haben oder zumindest soviel Einfühlungsvermögen besitzen wie er, Denner, um sich in Boyts Lage versetzen zu können. „Was hat es mit der BASIS auf sich, Boyt?"

Aber Margor gab keine Antwort. Er sank auf die Liege zurück, starrte über sich ins Leere und versteifte sich. „Ich habe Angst", sagte Dentrov Quille mit zittriger Stimme. „Was soll nur aus uns werden, wenn Boyt weiter verfällt? Ohne ihn sind wir nichts. Boyt ist unsere Seele. Er ist unser Gehirn. Unser Steuermann. Ohne ihn würden wir ins Uferlose treiben."

Denner wirbelte herum und schlug dem Psioniker ins Gesicht. „Boyt braucht uns ebenso wie wir ihn", herrschte Denner die anderen an. „Wenn ihr jetzt schlappmacht, statt nach einem Ausweg aus dieser Krise zu suchen, dann ist Boyt verloren.

Wie lautet Ihre Diagnose, Ove?"

„In seinen lichten Momenten habe ich mit Boyt das Problem erörtert", antwortete der Parapsychologe. „Er sendet und empfängt nach wie vor, vielleicht stärker als zuvor, aber er ist auf ein unbekanntes Etwas fixiert, zu dem er in unerklärlicher Psi-Affinität steht. Boyt kann nicht einmal sagen, ob es sich um ein Lebewesen oder um sonst etwas handelt. Er weiß nur, daß in diesem Fall er der passivere Teil ist."

„Wenn ich es richtig verstehe, dann ist dieses Etwas eine Art Psionischer Parasit, der sich an Boyts Geist festgesaugt hat", sagte Denner. „Verhält es sich so, Dentrov?"

„Nein, das genaue Gegenteil ist der Fall", antwortete der Psioniker. „Boyt wird nicht ausgesaugt, sondern Psionisch aufgeladen. Es handelt sich dabei um einen progressiven Prozeß, den Boyt nicht steuern kann. Der Überdruck von Psienergie in ihm wächst ständig, deshalb hat er die Kontrolle über sich verloren. Solange wir die Ursache nicht kennen, können wir ihn nicht heilen. Aber wir könnten ihm Erleichterung verschaffen, wenn wir ihn nach Agion Oros zum Idioten bringen."

„In seinem Zustand wäre ein Transport zu riskant", meinte Vargas Denner. „Boyt hat Feinde, vergeßt das nicht. In dieser Verfassung wäre er eine leichte Beute für sie. Wir müssen einen anderen Weg finden, um ihm zu helfen. Guntram, haben Sie einen gescheiteren Vorschlag?"

„Ich muß mich der Meinung von Dentrov anschließen", antwortete der Paraphysiologe. „Boyts Psienergiehaushalt ist völlig durcheinandergeraten. Wenn er weiterhin aufgeladen wird, kann er dem Überdruck bald nicht mehr standhalten, die Psionische Energien werden nach einem Ventil suchen. Deshalb bedeutet er eine ständige Gefahr für sich und seine Umgebung. Boyt kann seine Kräfte nicht einmal mehr soweit kontrollieren, um sich vor sich selbst zu schützen. Er braucht den Idioten als Blitzableiter. Diese Methode hat sich bisher bewährt. Deshalb verstehe ich nicht, warum Sie sich auf einmal dagegen sträuben, Vargas."

„Weil das keine endgültige Lösung ist", sagte Denner heftig. „Boyt nach Agion Oros zu bringen, wäre natürlich der bequemere Weg. Aber ich will, daß ihr eure Gehirne anstrengt."

„Sie tun uns unrecht, Vargas", sagte Ove Hermsted. „Uns liegt ebensoviel wie Ihnen an Boyts Wohlergehen. Wenn er sich nicht auf uns verlassen könnte, wären wir nicht hier.

Glauben Sie uns, Vargas, im Augenblick haben wir keine andere Wahl, als ihn zum Idioten zu bringen. Wir müssen schnell handeln, bevor es zu einer Katastrophe kommt."

Vargas Denner, der Boyt Margor nicht aus den Augen gelassen hatte, bemerkte, daß mit dem Mutanten eine Veränderung vor sich ging. Sein Gesicht entspannte sich, und um seinen Mund begann ein leises Lächeln zu spielen. Denner hob wortlos beide Arme, um den anderen ein Zeichen zu geben. Dabei blickte er Margor erwartungsvoll an, der sich ihm zuwandte.

Margor richtete sich auf, und während er Denner tief in die Augen blickte, als wolle er seine Seele erforschen, zeigte sich auf seinem Gesicht ein Ausdruck des Erkennens. „Du hier", sagte er erfreut und legte Denner beide Hände auf die Schultern. „Niki, wie ich mich freue, dich bei mir zu haben. Ich brauche dich wie nie zuvor, du Lausebengel."

Denner erkannte entsetzt, daß Margor ihn mit dem Idioten verwechselte. Er schrie auf und versuchte, sich aus dem Griff zu lösen, doch Margor hielt ihn fest. „Nicht, Boyt!" schrie Denner verzweifelt. „Ich bin es, Vargas. Beruhige dich wieder. Sei ganz ruhig, wir werden dich zum Idioten bringen." Margors Gesicht verdüsterte sich. „Du bist es nicht, Niki?" fragte er enttäuscht. „Aber wer dann?"

Denner wollte einen zweiten Versuch machen, ihn über das Mißverständnis aufzuklären.

Aber da spürte er plötzlich eine alles verzehrende Kraft auf ihn übergreifen, die alle seine Gedanken im Keim erstickte. Er wurde mit elementarer Gewalt in ein höllisches Inferno gerissen, und dann versank er in ewiger Dunkelheit.

Margor hielt den Körper noch immer fest, der in seinen Händen urplötzlich geschrumpft war und ein mumienhaftes Aussehen bekommen hatte. „Ein Zwotter", stellte Margor überrascht fest, ließ den vertrockneten Körper fallen und sank in wohliger Erschöpfung auf seine Liege zurück.

In die anderen Männer, die es bisher nicht gewagt hatten, sich zu rühren, kam Bewegung. „Das hat er davon", meinte Guntram Peres erschüttert und vermied es, auf das vertrocknete Etwas zu blicken, das von Vargas Denner übriggeblieben war. „Was nun?"

„Wir werden uns der Leiche entledigen und Boyt nach Agion Oros bringen", entschied Ove Hermsted. „Für einen Moment hat sich Boyt erleichtert, aber niemand kann sagen, wie lange das anhält. Ich bin sicher, daß Boyt uns nachträglich seine Zustimmung für unsere Handlungsweise gibt." 3. „Meine Freude über den Empfang des Impulses wird durch die große Verzögerung getrübt", eröffnete der Türmer das Gespräch. Es beschäftigte sich jedoch nur sein entelechisches Bewußtsein mit diesem Problem. Sein zweites und oberes Bewußtsein war dagegen auf einen ganz anderen Komplex fixiert, denn der Türmer wußte, daß die Duade ihn und seine Gesprächspartner belauschte. Da es der parapsychisch begabten Riesenamöbe jedoch nicht möglich war, in das tiefere Bewußtsein der Loower vorzudringen, bestand keine Gefahr, daß sie die wahre Natur dieser Konferenz erkannte.

Die gesamte Turmbesatzung hatte sich in der Zentrale des Türmers eingefunden, insgesamt dreimal neun Wissenschaftler. „Bevor ich entscheide, was zu tun ist", fuhr Gleniß-Gem fort, „möchte ich euch noch einmal die Vorgeschichte in Erinnerung rufen. Dabei soll sich euer Ordinärbewußtsein jedoch mit den renitent gewordenen Monaden auseinandersetzen, damit die Duade nicht mißtrauisch wird."

Er hatte es kaum gesagt, als sich in seinem zweiten Bewußtsein schon eine telepathische Stimme meldete.

Glaube ja nicht, daß du gegen mich intrigieren kannst, Türmer. Ich erfahre alle eure hinterhältigen Gedanken. Was soll der Kriegsrat? Planen meine Verweser den Aufstand?

Wir sind besorgt wegen des aggressiven Verhaltens der Monaden, formulierte Gleniß-Gems Ordinärbewußtsein, während er laut sagte: „Das Objekt wurde vor Äonen in dieser Galaxis versteckt, damit es dem Feind nicht in die Hände fällt. Aus Sicherheitsgründen wurden die genauen Koordinaten vernichtet. Aber wir wissen, daß das Objekt auf dem Planeten eines Sonnensystems innerhalb einer bestimmten Sternengruppe versteckt wurde. Jedesmal, wenn diese Sternengruppe einmal um seine Achse rotiert, sendet das Objekt den Impuls aus. Die Zeitspanne von einem Impuls zum anderen ist genau 226.000mal die Umlaufbahn des besagten Planeten um seine Sonne.

Anhand dieser Daten und mit dem Wissen, wann der Impuls zuletzt gesendet wurde, konnten wir uns ausrechnen, wann er wieder fällig war. Schon lange vorher kamen unsere Vorfahren hierher, um sich auf diesen großen Augenblick vorzubereiten. Denn endlich, nach einer unsagbar langen Zeit des Wartens, sind wir in der Lage, das Objekt seiner Bestimmung zuzuführen ..."

Wollt ihr Krieg gegen meine Monaden führen? wetterte die Duade. Dabei ist euer verdammter Impuls an ihrer Verwirrung schuld. Oder leugnest du, daß ihr den so sehnlich erwarteten Impuls empfangen habt, Türmer?

Wie könnte ich das leugnen, dachte Gleniß-Gem auf zweiter Ebene; entelechisch dachte er ganz anders, und so sprach er auch: „Was für ein Schock war das, als der Impuls nicht zum gegebenen Zeitpunkt eintraf! Nun haben wir ihn doch noch empfangen. Doch diese unerklärliche Verzögerung ist mindestens ebenso bedenklich, als wäre er überhaupt nicht abgegeben worden. Es muß etwas vorgefallen sein, das weder vorauszusehen war noch im Bereic hdes Wahrscheinlichen lag."

Für die Duade dachte der Türmer: Wir haben vermutet, daß der Impuls die Monaden zur Raserei gebracht haben könnte.

Doch wir haben dich vorgewarnt. Es liegt an dir, Königin, die Monaden zur Räson zu bringen.

Sie sind meiner Kontrolle entglitten, sie gehorchen mir nicht mehr. Sieh nur, wie sie sich ins Verderben stürzen!

Der Türmer sah es auf seinen Monitoren. Der Strom der Riesenamöben, der zu den neun Türmen pilgerte, nahm kein Ende. Es war, als hätte der Impuls sie hierher gelockt und ihnen befohlen, die Ewigkeitsmauern zu stürmen. Aber die Türme hielten dem Ansturm stand, die Monaden blieben auf der Strecke. Ihre toten Körper bedeckten bereits den Trümmerhof innerhalb der Türme, und der Leichenberg wurde immer höher.

Ist das ein Eingeständnis deiner Ohnmacht, Königin? fragte des Türmers Ordinärbewußtsein. Willst du tatenlos zusehen, bis die Leichen deiner Monaden die neun Türme zudecken?

Wozu habe ich euch, erwiderte die Duade. Entzündet das Leuchtfeuer, dann werden sich die Monaden sofort beruhigen. Es bedarf nur des unsichtbaren Turmsignals, um die Ruhe wiederherzustellen. Gebt den Monaden das Signal, und sie werden wieder friedlich. „Das wirst du doch nicht tun, Gleniß", rief Jarkus-Telft erschrocken aus, und er dachte auf beiden Ebenen gerade so. „Die Dauer der Intervalle in denen das Leuchtfeuer strahlt, darf weder verlängert noch verkürzt werden."

„Ist das nicht in unserem Tiefenbewußtsein fest verankert?" sagte der Türmer mit leichtem Tadel zu dem jungen Techniker und vermerkte zufrieden, daß dieser Beschämung wegen seiner vorlauten Äußerung zeigte. „Eher würde ich sterben, als den Rhythmus des Leuchtfeuers zu stören."

Diese Äußerung war für die Duade gedacht. Für seine Artgenossen fügte er hinzu: „Schweifen wir nicht vom Thema ab. Spart eure verwirrenden Gedankengänge für die Duade auf, und nur für sie. Wir müssen hier und jetzt zu einer Entscheidung kommen, was zu geschehen hat."

Was gedenkst du zu tun, Türmer?

Gleniß-Gem schaltete den größten der Monitore aus, so daß die Szenerie mit den selbstmörderischen Monaden verschwand, und ließ ein anderes Bild entstehen. Die Projektion zeigte das Schema zweier Impulse auf sechsdimensionaler Basis. Beide Projektionen glichen einander bis auf geringe Abweichungen, die nur schwer zu entdecken waren. Aber den aufmerksamen Wissenschaftlern entgingen sie nicht. „Zur Linken ist das Piktogramm des Impulses zu sehen, wie er in der Memoanlage gespeichert ist. Rechts ist der Impuls sichtbar gemacht, wie wir ihn empfangen haben. Man kann leicht erkennen, daß er modifiziert ist. Diese Modifizierung muß durch äußere Einflüsse geschehen sein. Welche Einflüsse daran schuld sind, werden wir noch herausfinden müssen."

Jarkus-Telft dachte auf zweiter Ebene: Zweifellos hat diese Modifizierung des Impulses die Monaden um die Kontrolle über sich gebracht. Und laut fügte er hinzu: „Wir sollten eine Expedition starten, um nach der Ursache für die Veränderung zu suchen.

Es wäre möglich, daß wir damit auch gleichzeitig den Grund für die Verzögerung herausfinden." Diesem Vorschlag stimmten alle zu, und der Türmer schwieg dazu, was einem Einverständnis gleichkam. Selbst die Duade war von diesem Plan angetan.

Ja, eine Expedition in die Tiefen der Galaxis - und ich selbst werde sie anführen! „Das wäre zu gefährlich", sagte Gnogger-Zam diplomatisch. „Wir können unsere Königin nicht der Gefahr aussetzen, dem Gegner' in die Falle zu gehen. Denn damit müssen wir rechnen: daß der Feind den Impuls manipuliert hat!"

Er hatte damit ausgesprochen, was die anderen in ihr Tiefenbewußtsein verdrängt hatten: Die Angst, daß der Feind das Objekt gefunden haben könnte! „Gesundes Mißtrauen ist angebracht", sagte der Türmer und formulierte in seinem Ordinärbewußtsein eine Gedankenkette, die der Duade plausibel machen sollte, warum sie an einer solchen Expedition nicht teilnehmen konnte. Es war im Grunde genommen ein Appell an ihren Selbsterhaltungstrieb.

In Wirklichkeit ging es dem Türmer darum, der Riesenamöbe keine Gelegenheit zu geben, ihre Macht auf andere Sonnensysteme auszubreiten. Hier, im Alkyra-System war sie relativ isoliert und harmlos, wenngleich sie einen Ableger auf dem ersten Planeten deponiert hatte, mit dem sie in telepathischem Kontakt stand. Da sie nicht die Möglichkeit hatte, aus eigener Kraft die Klüfte zwischen den Sternen zu überwinden, konnten die Loower sie unter Kontrolle halten. Aber sie könnte zu einer ernstzunehmenden Gefahr werden, wenn sie auf einer entfernteren, unbekannten Welt einen Ableger hinterließ, über den keine Loower wachten. Es war nicht auszudenken, was passierte, wenn ein Sternenvolk in ihren Bann geriet, das nicht die Möglichkeit der Loower besaß, sich ihren telepathischen Befehlen zu entziehen.

Während die Loower die Duade mit ihren Ordinärgedanken einlullten, ging die Diskussion über eine Sternenexpedition weiter. „Gesundes Mißtrauen ist angebracht", wiederholte Gnogger-Zam die Mahnung des Türmers. „Wir müssen mit dem Schlimmsten rechnen, also darf die Expedition nur in einer Form stattfinden, daß im Fall einer Entdeckung keine Rückschlüsse auf ihre Mission gezogen werden können. Aus diesem Grunde dürfen wir nicht unsere Raumschiffe einsetzen. Die Zahl der Teilnehmer muß gering gehalten werden, damit im Fall einer Entdeckung die Garantie gegeben ist, daß sie sich eliminieren können und keine Spuren hinterlassen, die auf unser Volk hinweisen. Ich selbst melde mich freiwillig für dieses Unternehmen und würde es begrüßen, wenn Jarkus-Telft mich begleiten dürfte. • Es ist rührend, wie ihr um meine Sicherheit besorgt seid, meldete sich die telepathische Stimme der Duade. Gut, ich stimme der Expedition zu; wenn nicht mehr als zwei Verweser daran teilnehmen. Meine Bedingung ist, daß ich von den beiden durch Gedankenprotokolle über den Verlauf der Expedition auf dem laufenden gehalten werde. „Ihr habt es gehört, die Königin hat ihre Zustimmung gegeben", sagte Gleniß-Gem amüsiert, aber seinen Ordinärgedanken ging dieser belustigte Unterton ab. „Nun sollen die beiden Kandidaten selbst bestimmen, in welcher Form sie ihre Mission gestalten wollen."

Gnogger-Zam und Jarkus-Telft berieten sich eingehend, bevor letzterer ihren Beschluß dem Türmer bekanntgab. „Unter den gegebenen Umständen bleibt keine andere Wahl, als auf das Materiallager auf Alkyra-I zurückzugreifen, das von dem Ableger der Duade bewacht wird", verkündete Jarkus-Telft. „Wir haben uns entschlossen, uns des Saqueth-Kmh-Helks, des Versunkenen, zu bedienen. Bei dem Versunkenen handelt es sich nicht nur um eine der größten Errungenschaften unseres Volkes, sondern auch um eine der wirkungsvollsten Waffen. Wir werden ihn aus dem Feuersee Sahlmo bergen und mit ihm das Unternehmen wagen."

„Eine gute Wahl", sagte der Türmer anerkennend und fragte in Gedanken: Und was hält unsere Königin davon?

Ich habe meine Schwester auf Alkyra-I verständigt, antwortete die Duade. Sie erwartet die beiden Kandidaten und wird sich ihrer annehmen. „Dann sei es", erklärte der Türmer.

Jarkus-Telft trat vor ihn hin und sagte: „Selbst auf die Gefahr hin, daß du mich belächelst, Gleniß, muß ich wiederholen, daß mir das Verhalten der Duade mißfällt. Sie heckt irgend etwas aus, dessen bin ich sicher. Stimmt es dich nicht auch nachdenklich, daß sie unseren Plänen so widerspruchslos zugestimmt hat?"

„Du zwingst mich, daß ich mich ebenfalls wiederhole, Jarkus", antwortete der Türmer. „Die Duade kann uns nicht gefährlich werden. Sie sonnt sich im Gefühl unumschränkter Macht, und solange sie sich unbedenklich dieser Illusion hingeben kann, ist sie harmlos."

Der Türmer konnte mit dieser Floskel Jarkus-Telfts Bedenken nicht zerstreuen, aber aus Ehrfurcht vor seinem Alter .und seiner Position strapazierte er dieses Thema nicht weiter.

Bei sich beschloß er, gegenüber der Duade die nötige Vorsicht walten zu lassen.

Es lebe die Königin!

Mit diesem flüchtigen Gedanken löste sich die Konferenz auf.

Die beiden loowerischen Wissenschaftler suchten die Waffenkammer auf, um sich die für die Bergung des Versunkenen notwendige Ausrüstung selbst zusammenzustellen. Da auf dem innersten Planeten des Alkyra-Systems vierfache Körpertemperatur herrschte, mußten sie besondere Schutzmaßnahmen treffen.

Gnogger-Zam entschloß sich für einen schweren Kampfanzug aus widerstandsfähigen Metallplatten, die durch Gelenkverschlüsse miteinander verbunden wurden. Ein solcher Kampfanzug konnte jedoch individuell gestaltet werden, da er aus vielen neuneckigen Platten bestand, die sich beliebig variieren ließen.

Als Gnogger-Zam in voller Ausrüstung dastand, glich er einem geflügelten Roboter, der aus Neuneckelementen zusammengesetzt war. Sein Individualanzug war völlig mit Metall ausgelegt. Es handelte sich durchwegs um silbrig spiegelnde Plättchen, die verschiedene Auswüchse, Vertiefungen und Rissmuster aufwiesen. Dabei handelte es sich um Ortungsgeräte oder waffentechnische Ausrüstungen. Selbst seine Sinnesorgane hatte er hinter einem Metallelement mit spezieller Sichteinrichtung versteckt. Besondere Fortbewegungshilfen gestatteten es ihm jedoch, daß er sich so frei bewegen konnte wie ohne diese schwere Last.

Jarkus-Telft begnügte sich damit, seine Beine und die wenigen empfindlichen Körperstellen durch metallene Platten zu schützen. Die Lücken schloß er mit ebenfalls neuneckigen und foliendünnen Plastikelementen. Vor seine Sinnesorgane setzte er ein versenkbares Klarsichtbauteil.

Obwohl seine Ausrüstung fast zerbrechlich wirkte, war er nicht minder geschützt als Gnogger-Zam. Denn er brauchte die Energien des eingesetzten Miniaturkraftwerks nicht für die Aufhebung von zusätzlichem Ballast zu verwenden, sondern konnte sie fast ausschließlich für die Errichtung eines Schutzschirms einsetzen.

Jarkus-Telft war diese Lösung lieber, denn wenn aus irgendwelchen Gründen das Energieaggregat ausfiel, dann hatte er nicht so schwer wie Gnogger-Zam zu tragen und konnte auch noch unter erhöhten Schwerkraftbedingungen agieren.

Solche Bedenken kamen Gnogger-Zam jedoch nicht; er hatte grenzenloses Vertrauen in die Technik seines Volkes. „Ich bin bereit", sagte Jarkus-Telft, nachdem er sich seine Ausrüstung zusammengestellt hatte.

Die beiden jungen Loower verließen die Waffenkammer und stellten sich dem Türmer, der sie mit kritischem Blick inspizierte. „Ihr seid gut gerüstet und werdet euch im Notfall gut ergänzen", sagte Gleniß-Gem zufrieden. „Ich lasse euch passieren."

Nach dieser traditionellen Verabschiedung wurden die beiden in den Transmitterraum geführt, wo die Techniker alles für ihre Abstrahlung vorbereitet hatten.

Gnogger-Zam betrat als erster das Transmitterfeld; Jarkus-Telft hatte ihm somit kommentarlos das Kommando über ihre Expedition überlassen. Er wartete, bis der Freund entstofflicht war, dann nahm er seinen Platz ein.

Jarkus-Telft kontrollierte seine Ausrüstung ein letztes Mal, dann gab er dem Loower am Bedienungspult das „Bereit-Zeichen".

Der vertraute Anblick der Transmitterhalle verschwand, und Jarkus-Telft fand sich in fremder Umgebung wieder. Er hatte vorher noch nie das Arsenal auf Alkyra-I betreten, wenngleich er sich anhand der Aufzeichnungen mit den Gegebenheiten vertraut gemacht hatte. Er wußte, wo er in den subplanetaren Anlagen herauskommen würde.

Aber noch bevor er sich einigermaßen orientieren konnte, erreichte ihn Gnogger-Zams Warnung. „Schalte deinen Schutzschirm ein!" vernahm er die Stimme seines Freundes aus der Dunkelheit, und er wunderte sich noch, daß bei ihrem Eintreffen sich nicht zumindest eine Notbeleuchtung eingeschaltet hatte. „Das ist eine Falle!"

Während sich Jarkus-Telft noch überlegte, ob die Sicherheitsautomatik sie nicht als befugt identifizierte, befolgte er den Rat seines Freundes und hüllte sich in einen Energieschirm, der die Dunkelheit mit seinem orangefarbenen Schein erhellte.

Im nächsten Moment wurde er von bläulich züngelnden Lichtblitzen eingehüllt, die seine Ortungsgeräte als Magnetstrahlung auswiesen. Da war ihm sofort klar, welches Schicksal Gnogger-Zam erlitten hatte. Durch die Magnetstrahlung mußte er in seinem Vollmetallanzug hilflos gefangen sein.

Jarkus-Telft fand erst jetzt Gelegenheit, sich genauer umzusehen. Die Auffanghalle auf Alkyra-I war nicht besonders groß und bot für kaum fünfzig Loower Platz. Der Grundriß entsprach einem gleichschenkeligen Neuneck, die neun Wände fielen schräg nach innen und trafen sich in einer Höhe von fünfzig Körperlängen. Unter der Spitze dieser so entstandenen neuneckigen Pyramide war der Transmitterblock zusammen mit anderen technischen Ausrüstungen untergebracht.

An einer der Wände, zwei Körperlängen über dem Boden, hing Gnogger-Zam bewegungsunfähig in seinem Panzerplattenanzug. Die einzelnen Elemente hatten sich unter dem Einfluß der Magnetstrahlung bläulich verfärbt. „Ich bin schon unterwegs zu dir", rief Jarkus-Telft und näherte sich vorsichtig und im Schutz seines Energieschirms. „Wie konntest du nur in diese mißliche Lage kommen?"

„Keine Ahnung", erwiderte Gnogger-Zam. „Ich kann mir nicht denken, was ich falsch gemacht habe. Es muß an der Sicherheitsautomatik liegen. Vermutlich ist sie falsch programmiert."

„Wie ist das möglich?" wunderte sich Jarkus-Telft.

Er erreichte den Freund und richtete seine Geräte auf ihn. Nachdem er die erhaltenen Werte abgelesen hatte, meinte er: „Es gibt nur zwei Möglichkeiten. Entweder du harrst in dieser Lage aus, bis ich den Fehler in der Programmierung der Anlage gefunden habe, oder du gestattest mir, daß ich das Magnetfeld gewaltsam sprenge. In diesem Fall kann ich jedoch keine Garantie geben, daß dein Kampfanzug noch zu gebrauchen sein wird."

„Egal, ich möchte nur, daß du mich augenblicklich aus dieser mißlichen Lage erlöst", erwiderte Gnogger-Zam.

Jarkus-Telft justierte einen Projektor aus seiner Brustplatte auf ihn und löste dessen Funktion aus. Die Panzerplatten von Gnogger-Zams Kampfanzug verloren ihren bläulichen Schimmer und wurden matt. Dann begannen sie sich nacheinander zu lösen und fielen klirrend zu Boden. Der Kampfanzug zerfiel förmlich in seine Einzelteile, und schließlich löste sich auch Gnogger-Zam von der Wand und landete auf dem Häufchen unbrauchbar gewordener Platten. Er trat wütend darauf herum. „Sämtliche Verschlüsse sind durch die Magneteinwirkung zerstört", rief er dabei verärgert aus. „Ich könnte höchstens versuchen, die Einzelteile zusammenzukleben."

„Beruhige dich", redete Jarkus-Telft auf ihn ein. „Wir werden irgendwo in diesem Arsenal schon einen Ersatz für dich finden. Viel schlimmer ist die Tatsache, daß die Sicherheitsautomatik feindlich auf uns reagierte."

„Irgend jemand muß sie manipuliert haben", erklärte Gnogger-Zam. „Aber wer?" fragte Jarkus-Telft ungläubig. „Die Sicherheitsautomatik würde eher die Vemichtungsschaltung auslösen, als einen Fremden diese Anlagen betreten lassen ..."

Noch während des Sprechens vernahm er eine telepathische Stimme in seinem Oberbewußtsein.

Willkommen auf Alkyra-I. Meine Schwestermutter hat mich von eurem Kommen unterrichtet. Ich hoffe, dieser kleine Zwischenfall dämpft euren Tatendrang nicht. Ihr werdet euch auf einige weitere Überraschungen gefaßt machen müssen. Die Automatik des Stützpunktes spielt nämlich seit einiger Zeit verrückt. „Warum hat uns die Duade davor nicht gewarnt?" fragte Gnogger-Zam laut und sprach damit die Gedanken der zweiten Ebene aus. „Wir hätten uns dann dagegen gewappnet."

Es bestand hierf ür keine Veranlassung, antwortete der Ableger der Duade telepathisch.

Hier steht ihr unter meinem Schutz und habt nichts zu befürchten.

Jarkus-Telft erinnerte sich wieder des seltsamen Verhaltens der Duade, und sein Verdacht verstärkte sich. Der Türmer mochte damit recht haben, daß die Duade selbst ihnen nichts anhaben konnte. Aber wie stand es mit ihrem Ableger? Seit man ihn nach Alkyra-I abgeschoben hatte, waren viele Zeiteinheiten vergangen, in denen er sich zu einer Gefahr entwickelt haben konnte. „Glaubst du, daß der Ableger der Duade den Stützpunkt in seine Gewalt gebracht hat?" fragte Jarkus Telft und verbannte diesen Verdacht gleichzeitig aus seinem Oberbewußtsein. „Es wäre ungeheuerlich", meinte Gnogger-Zam, „denn das würde voraussetzen, daß die Intelligenz des Ablegers unglaublich zugenommen hat und daß er unsere Technik zu handhaben weiß. Aber wir müssen diese Möglichkeit ins Auge fassen."

„Dann seien wir auf das Schlimmste gefaßt", sagte Jarkus-Telft. „Ich werde den Türmer sofort von der Sachlage unterrichten und Verhaltensmaßregeln einholen."

Er versuchte, mit Alkyra-II in Funkverbindung zu treten, doch er mußte erkennen, daß dies nicht möglich war. „Wir sind von Alkyra-II abgeschnitten", erklärte er dem Freund. „Was sollen wir nun tun?"

„Wir werden alles daransetzen, um den Versunkenen aus dem Feuersee zu heben und unsere Mission zu erfüllen", sagte Gnogger-Zam entschlossen. „Sollte uns der Ableger der Duade dabei in die Quere kommen, werden wir ihn töten. Wir dürfen ihn nur nicht merken lassen, daß wir sein Spiel durchschauen."

„Vielleicht ist unser Verdacht auch unbegründet", gab Jarkus-Telft zu bedenken, obwohl er anderer Überzeugung war. „Das wollen wir nicht hoffen", erwiderte Gnogger-Zam und straffte sich. „Denn in diesem Fall müßten wir annehmen, daß der Feind dieses Arsenal entdeckt hat."

In einer Wand öffnete sich ein Schott, und ein unförmiger, fladenartiger Organismus quoll herein. Jarkus-Telft wich unwillkürlich zurück, um von der zuckenden Masse nicht erdrückt zu werden. Gnogger-Zam, der völlig schutzlos war, stellte sich hinter ihn. Über einem höckerförmigen Auswuchs der Riesenamöbe bildete sich eine Blase, und als die Luft daraus entwich, geschah dies unter Begleitgeräuschen, deren Lautfolge entfernt an die Sprache der Loower erinnerte. Auf diese Weise sprach der Ableger der Duade zu ihnen. „Ich bin über euer Vorhaben unterrichtet und werde euch darin unterstützen. Aber ich verlange bedingungslosen Gehorsam. Folgt mir!"

Damit zog sich die Riesenamöbe aus der Transmitterhalle zurück.

Die beiden Loower blickten einander an, und Gnogger-Zam gab Jarkus-Telft ein Zeichen, der Aufforderung der Riesenamöbe nachzukommen. 4.

Er hatte Hunger.

Er sagte es. „Hunger."

„Eines schönen Tages wirst du dich noch überfressen", tadelte ihn seine Betreuerin. „Sieh dich nur an. Du bist fett! Kugelrund beinahe schon. Wenn du weiterhin alles Eßbare in dich hineinstopfst, wirst du noch platzen."

Er hatte Hunger. Er war unersättlich. „Willst du nicht alleine essen? Nimm den Löffel in dein Patschhändchen - so -und führe ihn an den Mund. Es ist ganz einfach."

Er wollte nicht, und so mußte er gefüttert werden. Aber obwohl die Nurse Löffel um Löffel des nahrhaften Breis in seinen aufgerissenen Mund stopfte, ließ der Hunger nicht nach. Er wurde ärger, je mehr Nahrung er bekam. Der Hunger tat weh, und er zeigte seinen Schmerz. „Nicht weinen", redete ihm die Nurse zu. „Du kannst noch mehr davon haben."

„Hunger!" brüllte er mit vollen Backen.

Sein Magen war voll. Sein Magen rebellierte. „Was für eine Bescherung! Schmeckt es dir nicht?"

Sein Hunger wurde zur Qual, gleichzeitig bereitete ihm das Völlegefühl Übelkeit. Er verschloß den Mund, preßte die Lippen fest aufeinander, verweigerte die weitere Nahrungsaufnahme. Ihn gierte nicht nach dem Brei oder sonst einer anderen Nahrung. Sein Hunger war anderer Natur. „Na, mach schon den Mund auf. Komm, stell dich nicht so an."

Er preßte die Lippen noch fester zusammen, in der Angst, sie könnte versuchen, ihm den Löffel mit Gewalt einzuführen. Wie konnte er ihr nur klarmachen, daß sein Hunger auf diese Weise nicht zu stillen war!

Er dachte daran, wie er zum erstenmal von jenem Trunk gekostet hatte, den ein edler Spender ihm verabreichte, und allein der Gedanke verursachte ihm wohlige Gänsehaut. Seit damals war er geradezu süchtig nach jenem belebenden Genußmittel, das er manchmal „Saft" nannte, obwohl es nicht flüssig war. Dieser „Trunk" war nicht einmal zu sehen. Er war unsichtbar, dennoch sättigte und beruhigte er, stärkte ihn und klärte seinen Kopf.

Er wollte wieder davon haben.

Er brauchte mehr davon. Er konnte davon nicht genug bekommen.

Er hörte aus seinem Innern ein glucksendes Geräusch und sah wie aus weiter Ferne, daß die Nurse die Hände zusammenschlug. Sie verschwand, kam wieder und wischte die Bescherung auf.

Sie verschwand wieder, und er weinte still vor sich hin. Aber die Tränen konnten die innere Leere nicht ausfüllen, und das machte ihn nur „noch trauriger.

Endlich tauchte die Nurse wieder auf, aber er tat, als sehe er sie nicht. Sie näherte sich behutsam, er ignorierte sie. „Sei artig, ja?" redete sie auf ihn ein -er stellte sich taub, war mit den Gedanken weit, weit fort, konnte aber seinen Körper nicht mitnehmen. Er kehrte nach Saint Pidgin zurück, wo er nie Hunger zu leiden gehabt hatte, denn damals hatte er den Saft noch nicht gebraucht. „Ich muß dich jetzt waschen und anziehen. Du bekommst nämlich Besuch."

Er ließ alles mit sich geschehen, während er weinte. Die Nurse putzte ihn fein heraus, er sah sich im Spiegel. Sein Spiegelbild war wohlgenährt, während er Hunger leiden mußte. Er zeigte sich die Zunge. „Benimm dich!"

Er lachte glucksend, es war ein weinerliches Lachen, ein Lach-Weinen. Er spielte das Spiel weiter, versuchte damit von seinem Hunger abzulenken.

Aber das Lach-Wein-Spiel beeindruckte nur die anderen, für ihn erfüllte es den Zweck.

Ein dunkler Raum. Er allein mit seiner Gier. Allein? Aber nein! Da war noch einer. Etwas Vertrautes ging von ihm aus. In der Luft lag ein würziger Geruch, wie er charakteristisch für den Saft war.

Vor ihm kauerte der Spender. Ein Häufchen Elend, wie er selbst, übersprudelnd wie eine Quelle, deren Austritt versiegelt worden war und deshalb schmerzgekrümmt. Gepeinigt von dem inneren Stau.

Er ging zu dem Spender und brach das Siegel der Quelle, so daß der Saft ihn überschwemmte und er darin baden konnte und alles begierig in sich aufsaugte, bis das Hungergefühl beseitigt war und sein Spender von seinen Qualen erlöst.

Kein Hunger mehr.

Satte, wohlige Müdigkeit. Glücksempfinden.

Das Bedürfnis, den Spender zu umarmen, ihn an sich zu drücken und ihn festzuhalten und ihm so zu zeigen, daß er gebraucht wurde und ihm klarzumachen, daß er das ebenso brauchte.

Die drei Personen umstanden den Körper eines Menschen, der mumifiziert zu ihren Füßen lag. „Das ist eindeutig Boyt Margors Handschrift", sagte das wohlproportionierte Mädchen mit zusammengepreßten Lippen. „Kennst du den Namen des Opfers, Dun?"

„Es handelt sich um einen Mann namens Vargas Denner, einen Beamten der LFT-Regierung", antwortete der Angesprochene. Mit seinen 38 Jahren war er fast doppelt so alt wie das Mädchen, und er war fast um einen ganzen Kopf größer. Er hatte ein Pferdegesicht mit stark ausgebildeter Nase. Der Mund war verkniffen. „Diesmal ist Margor zu weit gegangen", erklärte die dritte Person. Mit seinen 62 Jahren war er ältestes Mitglied des Triumvirats. Er war um eine Handspanne kleiner als das Mädchen, hatte ein großporiges, derb wirkendes Gesicht mit einer fleischigen Nase, und was ihm an Körpergröße fehlte, hatte er in der Breite angesetzt. Obwohl vom Typus her Pykniker und massig wirkend, war er nicht fettleibig, sondern muskulös. Aber ebenso wie bei den beiden anderen ließ auch bei ihm die äußere Erscheinung keine Rückschlüsse auf die besonderen Fähigkeiten zu.

Er fuhr fort: „Wir dürfen nicht länger mehr untätig zusehen. Es wird Zeit, daß wir Boyt Margor endlich das Handwerk legen. Selbst um den Preis unserer Entdeckung. Wie hast du das Verbrechen entdeckt, Dun? War es dir nicht möglich, es zu verhindern?"

Dun Vapido schüttelte bedauernd den Kopf! „Vargas Denner wurde bereits in diesem Zustand hierhergebracht. Offensichtlich sollte seine Leiche in der Müll Verwertungsanlage verschwinden. Bevor es jedoch dazu kam, habe ich einen Hagelschauer losgelassen, der die beiden Helfershelfer in die Flucht jagte.

Es waren bloß kleine Ganoven, die von Boyt Margors Existenz keine Ahnung hatten. Ich wurde auf sie aufmerksam, als ich das Gebäude der GE-PAPH beobachtete, bis wohin ich Denner gefolgt war. Ich verdächtigte Denner schon die längste Zeit, ein Paratender zu sein, deshalb behielt ich ihn im Auge, in der Hoffnung, daß er mich auf Margors Spur bringen würde. Sein Tod beweist, daß ich auf der richtigen Fährte war. Margor muß sich in der Hauptniederlassung der GEPAPH aufgehalten haben, was beweist, daß er diese Organisation kontrolliert. Aber nach diesem Zwischenfall wird er ein anderes Versteck aufsuchen. Wir sollten die Gesellschaft zur Erforschung paranormaler Phänomene< im Auge behalten, um eventuelle Hinweise auf Margors weiteren Aufenthalt zu bekommen.

Das wäre deine Aufgabe, Eawy."

Das war eine ungewöhnlich lange Rede für den sonst so verschlossenen Wettermacher und Paralogiker. „Ich werde mich in das Funknetz der GEPAPH einschalten, sobald wir in unserem Quartier sind", erklärte Eawy ter Gedan, die wegen ihrer Eigenschaft, Funksendungen jeder Art, sofern sie nicht kabelgebunden waren, mit ihrem Geist empfangen und auswerten zu können, auch „das Relais" genannt wurde. „Gehen wir", beschloß Bran Howatzer, der Pykniker mit der fleischigen Nase. „Hier können wir nichts mehr tun."

Sie verließen das Gelände der Müllverwertungsanlage Nord und bestiegen den Privatgleiter, mit dem Howatzer und das Mädchen angeflogen waren, als Dun Vapido sie über Sprechfunk verständigte. Zu dritt flogen sie ins Zentrum von Terrania zurück, wo sie das Fluggefährt auf dem Dach eines Wohnturms abstellten, in dem sie zur Zeit drei nebeneinanderliegende und durch Türen miteinander verbundene Appartements bewohnten.

Auf dem Weg in ihr Quartier informierte Howatzer die Behörden über den öffentlichen Notruf anonym davon, daß man im nördlichen Müllkonverter eine Leiche finden würde.

Eawy ter Gedan suchte sich die Frequenz der GEPAPH heraus und schaltete sich mit ihrem Geist in deren Funkverkehr ein, während Howatzer und Vapido das Problem diskutierten. „So schwer es uns fällt, werden wir uns doch endlich dazu entscheiden müssen, aus der Anonymität zu treten und mit den terranischen Behörden zusammenzuarbeiten", meinte Howatzer mit bekümmertem Gesicht. „Bisher haben wir gehofft, daß wir mit Margor al-' lein fertig werden, aber das war Selbstbetrug. Je länger wir warten, desto größer wird Margors Schuld, desto mehr Unschuldige müssen ihr Leben lassen, und der Einfluß dieses Machtbesessenen auf die Geschicke der Menschheit wird immer stärker. Es wird Zeit, daß wir uns eingestehen, daß wir aus der Anonymität heraus nichts erreichen..."

Eawy ter Gedan schreckte aus ihrer Versunkenheit hoch, und Howatzer unterbrach seinen Monolog. „In der GEPAPH geht es ziemlich hektisch zu", berichtete sie. „Ein Funkspruch jagt den anderen, und sie gehen in alle Teile der Welt hinaus. Sinn und Zweck dieser Aktivität ist es zweifellos, ein neues Versteck für Margor zu finden. Dennoch scheint es sich dabei um reine Ablenkungsmanöver zu handeln, als ahnten die Paratender, daß wir mithören. Ist euch eigentlich bekannt, daß die GEPAPH auf der griechischen Halbinsel Chalkidike in den ehemaligen Athosklöstern eine Heilstätte für geistig Gestörte unterhält?"

„Ist es wichtig für uns, das zu wissen?" fragte Dun Vapido mürrisch. „Möglicherweise", antwortete Eawy ter Gedan. „Der Tenor einiger Funksprüche, die dazu noch verschlüsselt sind, ist, daß dort eine wichtige Persönlichkeit als Patient eingeliefert werden soll. Wer weiß, ob damit nicht Margor gemeint ist. Ich will hören, ob sich dafür nicht weitere Indizien finden lassen."

Und sie kapselte sich wieder ab und sank mit geschlossenen Augen und konzentriertem Gesicht in ihren Sessel zurück. „Bist du nicht meiner Meinung, Dun, daß wir endlich reinen Tisch machen sollten?" nahm Bran Howatzer das Thema wieder auf. „Wir sollten der Regierung von Boyt Margors Existenz berichten. Aber nicht aus der Anonymität heraus, sondern persönlich und mit allen sich daraus ergebenden Konsequenzen."

„Als ich Dermers Leiche entdeckte, da dachte ich so wie du, Bran", sagte Vapido nachdenklich, „aber jetzt bin ich mir nicht mehr so sicher. Wir müssen etwas unternehmen, das ist klar. Aber bevor wir die Regierung über Margors Existenz informieren, sollten wir ihm ein Ultimatum stellen. Vielleicht können wir ihn auf diese Weise dazu bewegen, die Erde zu verlassen. Damit würden wir unser Ziel erreichen und trotzdem unentdeckt bleiben."

„Ich kann mir nicht vorstellen, daß Margor plötzlich auf eine solche Forderung eingeht", sagte Howatzer zweifelnd. „Vielleicht doch", meinte Vapido. „Eawys Vermutung, Margor könnte in eine Klinik gebracht werden, hat mich auf die Idee gebracht, daß Margor möglicherweise tatsächlich Hilfe braucht."

„Du meinst, er befindet sich in einer geistigen Krise?" fragte Howatzer ungläubig. „Das ist reine Spekulation."

„Und Denners Tod?" sagte Vapido. „Das sieht mir eher wie ein Unglücksfall denn wie eine gezielte Aktion aus. Warum hatte Margor einen seiner ein-flußreichsten Paratender töten sollen? Denner war ihm treu ergeben und hatte gute Beziehungen zu höchsten Regierungsstellen. Nein, Margor kann seinen Tod nicht gewollt haben, dennoch hat er ihn mit einer Überdosis Psionischer Energie getötet."

Bran Howatzer nickte zögernd. „Es könnte etwas Wahres dran sein, daß mit Margor etwas nicht stimmt und er deshalb in eine GEPAPH-eigene Klinik eingeliefert wird. Warten wir ab, was Eawy herausgefunden hat."

Wenige Minuten später entspannte sich das Mädchen und blickte zu den beiden Männern. „Es kann keinen Zweifel geben, daß mit dem geheimnisvollen Patienten Boyt Margor gemeint ist. Allerdings ging aus den Funksprüchen nicht hervor, um welcherart Leiden es sich handelt, oder ob es nicht überhaupt nur ein Verdunkelungsmanöver ist. Jedenfalls sind wir zu spät dran. Der Transport ist inzwischen bereits abgegangen."

Bran Howatzer seufzte. „Dann haben wir keine andere Wahl, als ebenfalls die Athosklöster aufzusuchen."

„Ich dachte, wir wollten Margor endlich hochgehen lassen", rief Eawy ter Gedan aus. „Warum seid ihr schon wieder wankelmütig geworden? Ist euch die Anonymität wichtiger als die Zukunft dieses Planeten, auf dem wir leben wollen?"

„Kein Grund zur Aufregung, Eawy", sagte Howatzer beschwichtigend. „Wir wollen Margor nur ein Ultimatum überbringen. Wenn er es ignoriert, dann kommt es hart auf hart."

„Hoffentlich", sagte das Mädchen gepreßt und ballte die Hände zu Fäusten. Wenn etwas größer war als ihr Haß gegen den verbrecherischen Gäa-Mutanten, dann höchstens die Hoffnung, daß ihr vergönnt war, ihn zu vernichten.

Eawy ter Gedan haßte Boyt Margor ungleich stärker, als es ihre beiden Gefährten Dun Vapido und Bran Howatzer taten. Das mochte weniger daran liegen, daß sie seine dunklen Machenschaften besser durchschaute, sondern hatte eher persönliche Gründe.

Boyt Margor hatte einmal versucht, ihr Gewalt anzutun. Der Haß auf ihn hatte schon immer bestanden. Aber seit diesem Zwischenfall sprengte er alle Dimensionen.

Boyt Margor fühlte eine unsagbare Erleichterung. Er konnte wieder klar denken, seine Gedanken in die Tat umsetzen - wieder er selbst sein.

Der innere Druck aus Psionischer Energie war von ihm genommen. „Danke, Niki", sagte er zu dem auf siebzehn Jahre geschätzten Jungen, der wie ein Riesenbaby auf der Matte zusammengerollt lag und mit seligem Lächeln zu ihm aufsah. „Ich weiß nicht,; was ich ohne dich machen würde."

In jedem anderen Fall hätte sich Margor nicht dazu hinreißen lassen, seine Abhängigkeit zu jemandem einzugestehen. Aber der Idiot würde daraus keinen Nutzen ziehen. „Der Hunger ist gestillt", brabbelte, Niki, rutschte von der Matte und kuschelte sich in das Stroh, das den Boden der primitiven Klause bedeckte. „Auf ein andermal. Sieben - acht - neun -aus! K. o. durch zuviel Safttrinken."

Und er schlief auf der Stelle ein.

Boyt Margor schlich auf leisen Sohlen aus der Hütte. In der Tür drehte er sich noch einmal um. „Danke", murmelte er abschließend, dann trat er ins Freie.

Das war ehrlich gemeint, aber seine Dankbarkeit ging nicht tiefer. Niki war für ihn nur Mittel zum Zweck, und ihm war klar, daß es sich umgekehrt ebenso verhielt. Der Idiot war süchtig nach Psionischer Energie, er saugte sie wie ein Vampir in sich auf. Daß er damit ihm, Margor, einen Gefallen tat und vielleicht sogar das Leben rettete, war nur ein Nebeneffekt. Niki dachte, wie Margor selbst, nur an sich.

Das war die nüchterne Wirklichkeit. Im Moment brauchte er Niki nicht mehr, denn der innere Druck war von ihm genommen, aber früher oder später, wenn die unheimliche Macht, auf die er fixiert war, ihn wieder mit Psienergie aufgeladen hatte, würde er den Idioten wieder konsultieren müssen.

Darum war es besser, wenn er vorerst einmal in der ehemaligen Klosterrepublik auf Agion Oros Athos blieb.

Draußen warteten bereits Ove Hermsted, Dentrov Quille und Guntram Peres auf ihn, die zum engsten Kreis seiner Vertrauten gehörten. Boyt Margor erinnerte sich dunkel daran, daß sie ihn in seiner schwersten Zeit aus dem Hauptquartier der GEPAPH hierhergebracht hatten. Aber er wollte daran nicht erinnert werden. Denn da war noch etwas... „Was ist aus Vargas Denner geworden?" erkundigte sich der Gäa-Mutant. „Er ist tot", antwortete Ove Hermsted dienstbeflissen. „Wir haben ihn doch ..."

Margor schnitt ihm das Wort durch eine scharfe Handbewegung ab. „Genug davon. Laßt mich allein."

„Aber...", wollte Dentrov Quille einwenden.

Margor wiederholte: „Ich möchte nichts davon wissen. Vergeßt diesen Zwischenfall." Er wandte sich nach den drei Geisteswissenschaftlern um und blickte ihnen nacheinander tief in die Augen. Dabei spielte er mit dem Psychod, das er an einem Ring um den Hals trug. „Ihr werdet diesen Zwischenfall vergessen, als hätte es ihn nie gegeben. Das ist ein Befehl."

Die drei Männer erstarrten und verdrehten die Augen. Gleich darauf klärte sich ihr Blick wieder. „Alles in Ordnung, Boyt?" fragte Guntram Peres schüchtern. „Geht an eure Arbeit", befahl Margor. „Ich bin ein Patient wie jeder andere. Heute abend findet im Kloster Megiste Lawra, am Fuß des Berges Athos, eine Lagebesprechung statt.

Bis dahin laßt mich allein."

Damit ging er. Die drei Männer blieben ratlos zurück.

Er wollte allein sein und über seine Probleme nachdenken.

Er befand sich in einer ziemlich mißlichen Lage. Seine Fähigkeit, eine Psi-Affinität zu anderen Menschen zu erkennen und diese durch Psionische Sendungen in seine Abhängigkeit zu bringen, war diesmal zu einem Bumerang für ihn geworden.

Es war unvermittelt und ohne Vorwarnung über ihn gekommen. Der Kontakt war plötzlich, von einem Moment zum anderen, da - und noch bevor er die besondere Art der Affinität hatte analysieren können, war er darauf fixiert und kam nicht mehr davon los.

Es war ihm weder möglich, die Natur dieses unbekannten Etwas zu erkennen, ob es ein Mensch war oder ein Fremdwesen oder sonst etwas, noch konnte er dessen Standort herausfinden.

Zuerst war er nur leicht beunruhigt über die Tatsache, daß es etwas gab, das zu ihm Psi-affin war; und das er trotzdem nicht in den Griff bekommen konnte. Aber da konnte er sich noch damit trösten, daß er schon Gelegenheit zu einer Identifikation finden und dann das Problem lösen würde.

Doch dann erkannte er, daß er von dem unbekannten Etwas Sendungen empfing, die ihn immer mehr aufluden. Er fand kein Mittel, sich gegen die ihn bombardierenden Impulse zur Wehr zu setzen. Er mußte sie zwangsläufig aufnehmen und in sich speichern. Dadurch entstand in ihm ein Überdruck, der ihn zu einem Psionischen Zeitzünder machte.

Zum Glück stießen seine Paratender bei der Suche nach einer Lösung des Problems auf Niki St. Pidgin, der im Zuge der Rückwanderung von einer Pionierwelt zur Erde gebracht worden war. Es stellte sich heraus, daß dieser paranormal entwickelte Junge seine überschüssige Psienergie absaugen und schadlos verarbeiten konnte. Damit war Margor jedoch seiner Sorgen nicht enthoben, denn schon bald nach dem Ablassen des Überdrucks bildete sich erneut ein Stau Psionischer Energien in ihm.

Was passierte, wenn er diese gespeicherten Kräfte unkontrolliert abgab, hatte sich am Beispiel Denners gezeigt. Aber es hätte noch schlimmer kommen können.

Margor wollte nicht daran denken. Mindestens ebenso erschreckend war aber auch der Gedanke, für den Rest seines Lebens auf den Idioten angewiesen zu sein. Nicht nur, daß dieser Zustand der Abhängigkeit im weiteren Verlauf zu einer geistigen Symbiose führen mußte, konnte Niki für ihn auch zu einer Gefahr werden.

Der Idiot war auf den Geschmack gekommen, er war regelrecht süchtig nach Psionischer Energie. Eines Tages, Wenn Margor seinen „Hunger" nicht mehr mit Überschußenergien stillen konnte, würde Niki ihn leer saugen...

Er mußte Momente wie diesen, wo er Herr über sich war, dazu nützen, einen Ausweg aus seiner Lage zu finden. Aber um das zu können, war es nötig, erst einmal herauszufinden, woher und von wem die Impulse kamen.

Er empfing sie auch jetzt. Wenn er sich darauf konzentrierte, dann spürte er sie ganz deutlich. Sie waren rhythmisch, und obwohl sich ihre Folge und Intensität ständig veränderten, steckte ein gewisses System dahinter. Es war ein Kode, den Margor jedoch nicht entschlüsseln konnte. Und je länger er auf sie hörte, desto stärker schlugen sie ihn in ihren Bann.

Margor versuchte, sich den Sendungen zu verschließen, aber er merkte, daß sie ihn bereits wieder aufzuladen begannen. Und er konnte nichts dagegen tun.

Die Impulse beeinflußten nicht nur seine Privatsphäre, sondern sie waren auch daran schuld, daß er seine Machtentfaltung nicht so vorantreiben konnte, wie er gerne wollte, und er seine diesbezüglichen Aktivitäten einschränken mußte.

Dieses Phänomen beschäftigte ihn dermaßen, daß er gezwungen war, seine Bemühungen, die BASIS zu kontrollieren, aufzugeben. Es war ihm nichts anderes übriggeblieben, als Payne Hamiller aus seiner Kontrolle zu entlassen. Und er war ziemlich sicher, daß dadurch bei Hamiller eine Teilamnesie eintrat, so daß er als Paratender für ihn verloren war. Da auch Harso Sprangohr nicht mehr verfügbar war, konnte er die BASIS vorerst abschreiben.

Margor hörte hinter sich ein Geräusch und drehte sich um.

Zwischen blühenden Büschen, halb versteckt, nur den runden Kopf mit dem roten Haarflaum und dem pausbäckigen Babygesicht mit dem freundlichen Grinsen zeigend, stand Niki St. Pidgin. „Hau ab, Niki", sagte Margor unwirsch. „Ich möchte ungestört sein."

„Es geht mir gut", sagte Niki mit breitem Lächeln. „Die Welt und alles wie um diese Jahreszeit zu Hause, blühend und still, nur noch schöner, aber es ist gut zu wissen, ein Freund vom Freund zu sein."

„Wir sind nicht Freunde", sagte Margor barsch. „Ich stille gelegentlich deine Gier, das ist alles. Betrachte es als Geschäft. Und jetzt verschwinde, bevor ich dir Beine mache."

Niki machte ein erschrockenes Gesicht und wich einen Schritt zurück. Dann zeigte er einen Ausdruck von Trotz, brach einen Ast von einem Strauch ab, holte ein Vibratormesser hervor und begann damit das Holz mit wütenden Bewegungen zu bearbeiten. „Ja, beschäftige dich, aber laß mich in Ruhe", sagte Margor. „Schnitze irgend etwas, eine Flöte, zum Beispiel. Wenn wir uns das nächste Mal treffen, kannst du mir zeigen, was daraus geworden ist. Aber wage es nic ht noch einmal, mir nachzulaufen!"

Margor nahm sich vor, seinen Paratendern strengere Schutzmaßnahmen aufzutragen; es ging nicht an, daß der Idiot ihn wie ein Schatten verfolgte. „Niki!" erklang da aus dem Wald eine helle Frauenstimme. „Niki, wo versteckst du dich?

Komm raus, ich weiß, daß du da bist."

Der Idiot grinste verschmitzt. „Die Nurse", sagte er und verschwand in den Büschen.

Gleich darauf tauchte ein hübsches schwarzhaariges Mädchen in luftiger Schwesterntracht auf. Ihr Gesicht kam Margor bekannt vor, und auch sie zeigte bei seinem Anblick Erkennen. „Entschuldigen Sie", sagte sie verdattert, „daß ich Ihren Weg kreuze. Aber ich bin für Nikis Sicherheit verantwortlich, und der Lümmel ist mir wieder einmal entwischt."

Margor testete ihren Geist, das war eine automatische Reaktion, und stellte fest, daß es zu ihr keine Psi-Affinität gab. Bestimmt wußte sie nicht, wer er war, und hielt ihn für einen gewöhnlichen Patienten. Da sie jedoch Nikis Betreuerin war, konnte ihr nicht entgangen sein, daß er etwas mit ihm zu tun hatte. „Das Riesenbaby ist da entlang gelaufen", sagte er und deutete in die Richtung, in der der Idiot geflohen war. Das Mädchen bedankte sich und verschwand.

Margor lauschte noch den entschwindenden Geräuschen. Dann setzte er seinen Weg fort.

Normalerweise konnte man diese naturbelassene Landzunge tagelang durchwandern, ohne auf einen Menschen zu treffen. Die Patienten hatten alle erdenklichen Freiheiten und konnten sich ungehindert bewegen, wenn es sich nicht gerade um schwere Fälle handelte.

Doch der äußere Schein der Unberührtheit trog. In Wirklichkeit war die Landzunge mit den Athosklöstern eine wahre Bastion. Es gab ein ausgeklügeltes Sicherheitssystem, so daß niemand unbemerkt die Halbinsel betreten konnte, und überall waren Spione installiert, über die man die Patienten unter Beobachtung halten konnte.

Margor war sich dessen bewußt, daß man auch jeden seiner Schritte von der Zentrale aus beobachten konnte. Doch das machte ihm nichts aus.

Es war Boyt Margor zur Gewohnheit geworden, sich von Zeit zu Zeit auf die eintreffenden Impulse zu konzentrieren. Sonst war er sich der Sendungen zwar bewußt, aber er versuchte sie zu ignorieren, um sich mit anderen Dingen beschäftigen zu können.

Als er sich auf dem Weg zu dem Treffpunkt mit seinen Paratendern wieder einmal darauf konzentrierte, machte er eine verblüffende Entdeckung.

Die Impulse waren schw ächer geworden. Er öffnete seinen Geist vollends und stellte erleichtert fest, daß sie auf ein erträgliches Maß gesunken waren. Er wartete darauf, daß sie sich wieder verstärkten, doch nichts dergleichen geschah, und er schöpfte plötzlich die Hoffnung, daß damit auch die Psionische Aufladung nachlassen würde. 5. „Meine Schwestermutter auf Alkyra-II hat keine hohe Meinung von euch Trümmerleuten", tönte es aus der Sprechblase der Riesenamöbe, während sie auf ihren Pseudopodien durch den Verbindungsgang krabbelte. „Wenn sie diese Anlagen hier sehen könnte, würde sie ihre Ansicht über euch ändern müssen. So schlampig und verkommen, wie man es beim Anblick der verfallenen Neunturmanlage meinen könnte, seid ihr gewiß nicht. Warum also wollt ihr den Anschein eines degenerierten Volkes erwecken?"

Allein an diesen Äußerungen erkannte Jarkus-Telft, daß der Ableger der Duade intelligenter als die Duade selbst war. Abgesehen davon wäre die Duade nie in der Lage gewesen, die Handhabung loowerischer Technik zu erlernen - vermutlich auch nicht durch telepathische Schützenhilfe ihres Ablegers.

In weiterer Konsequenz bedeutete dies, daß sich der Ableger der Duade Weiterentwickelt hatte, was nur auf so eine progressive Mutation zurückzuführen sein konnte. War so etwas möglich? Wenn sich nun die „Schwester" der Duade teilte, würde dieser Ableger bereits auf der nächsthöheren Entwicklungsstufe stehen? Noch mehr Lernkreise besitzen, weitere zusätzliche Fähigkeiten entwickeln?

Jarkus-Telft verfolgte diesen Gedanken nicht weiter, er bot zu erschreckende Aussichten.

Ihm war nun aber klar, worauf das seltsame Verhalten der Duade, das sein Mißtrauen erweckt hatte, zurückzuführen war. Sie selbst hatte sich nicht verändert, aber sie wußte durch den telepathischen Kontakt mit ihrer „Schwester" von deren Weiterentwicklung.

Jarkus-Telft hatte diese Überlegungen auf entelechischer Ebene angestellt, damit die Riesenamöbe nichts davon erfuhr, und er hoffte, daß sich bald eine Gelegenheit bot, um seine Vermutungen Gnogger-Zam mitzuteilen. Aber wahrscheinlich war der Freund zu ähnlichen Ergebnissen wie er gekommen. „Wir werden allgemein Trümmerleute genannt", sagte Gnogger-Zam gerade zu der Riesenamöbe. „Diese Titulierung verletzt unseren Stolz nicht."

„Ich wollte euch gar nicht kränken", erwiderte die Riesenamöbe. „Im Gegenteil, ich habe große Hochachtung vor eurem technischen Können."

Aber du willst uns für dumm verkaufen, dachte Jarkus-Telft für sich. Daneben produzierte er eine Reihe von Gedanken, die für den Ableger der Duade bestimmt waren und ihm schmeicheln sollten. „Ja, ich habe euren Stützpunkt gut bewacht", sagte die Riesenamöbe daraufhin. „Aber für die technischen Pannen, die sich im Lauf der Zeit eingeschlichen haben, kann ich nichts." Sie kamen zu einem offenen Schott. Die Riesenamöbe schlüpfte zuerst durch.

Jarkus-Telft und Gnogger-Zam folgten in einem gewissen Abstand. Das Plasmawesen hatte das Schott kaum passiert, da schloß es sich, und gleichzeitig baute sich hinter den beiden Loowern ein Energieschirm auf.

Gnogger-Zam rief noch eine Warnung, doch Jarkus-Telft konnte ihn nicht verstehen. Er blickte auf seine Ortungsgeräte, um die Natur des Energieschirms zu erkennen und nötigenfalls Gegenmaßnahmen zu ergreifen. Doch die Kompaktanlage seines Anzugs war ausgefallen, sämtliche Geräte waren zu unförmigen Klumpen geschmolzen.

Jarkus-Telft hatte plötzlich mit Atemnot zu ringen. Im Innern seines Anzuges entstand eine mörderische Hitze, die schmelzenden Kunststoffelemente entwickelten Giftgase, die seine Sinne benebelten.

Gnogger-Zam tauchte wieder vor ihm auf, der Freund hielt einen Metallstab mit beiden Greiflappen fest und nahm sogar die Tentakelspitzen zu Hilfe. Auf diese Weise setzte er den Metallstab an den Gelenkverschlüssen von Jarkus-Telfts Anzugplatten an und versuchte sie aufzubrechen.

Jarkus-Telft begannen die Sinne zu schwinden. Er versank in bodenloser Tiefe. Mit seinen letzten klaren Gedanken erkannte er, was mit ihm geschehen war. Es mußte so gewesen sein, daß sein Anzug in einen Strahlenschauer geraten war, der zu einem schleichenden Atomzerfall geführt hatte. Optisch sah das so aus, als würde der Anzug unter großer Hitzeeinwirkung schmelzen, dabei konnte die Hitze nicht übermäßig groß sein, sonst wäre Jarkus-Telft auf der Stelle verkohlt.

Doch im Grunde genommen war es kein Unterschied, ob man verbrannte oder erstickte...

Als Jarkus-Telft wieder zu sich kam, lag er ausgestreckt auf dem Boden, Gnogger-Zam war über ihn gebeugt. Der Freund deutete auf einen unförmigen Klumpen, der auf Tentakellänge geschmolzen war und immer noch unter der Gasentwicklung zusammenschrumpfte. „Es gelang mir gerade noch, ein Loch in deinen Anzug zu schlagen und den Zerfallprozeß dadurch zu verzögern", sagte Gnogger-Zam. „Dann mußte ich dich förmlich herauspellen, denn der Anzug ließ sich nicht mehr in die Einzelteile zerlegen, die Verschlüsse waren miteinander verschweißt. Das war eindeutig das Werk dieses mutierten Plasmawesens."

Jarkus-Telft erhob sich taumelnd. Er war noch immer leicht benommen, konnte sich aber immerhin aus eigener Kraft auf den Beinen halten, wenn er sich auf die Enden der Stummelschwingen stützte. „Der Ableger ist weit gefährlicher als die Duade selbst", stellte Gnogger-Zam fest. „Jetzt besteht kein Zweifel mehr, daß er diesen Stützpunkt beherrscht."

„Ohne unsere Kampfanzüge sind wir dem Plasmawesen schutzlos ausgeliefert", sagte Jarkus-Telft. „Das war der zweite Anschlag auf uns, dem wir nur mit knapper Not entrinnen konnten. Nun, da wir wehrlos sind, haben wir kaum Chancen. Was schlägst du vor?"

„Ich glaube nicht, daß der Ableger der Duade es auf unser Leben abgesehen hat", erwiderte Gnogger-Zam. „Er wollte uns nur entwaffnen, und zumindest einen von uns braucht er lebend. Wahrscheinlich hat er nur gewisse Sektoren des Stützpunkts unter seine Kontrolle gebracht, sonst hätte er die Macht schon längst übernommen."

„Du meinst also, das Plasmawesen braucht uns lebend, um uns für seine Zwecke einzuspannen", meinte Jarkus-Telft überlegend und fand, daß dies recht logisch klang. „In diesem Fall haben wir noch gute Chancen. Wir dürfen es nur nicht merken lassen, daß wir sein Spiel durchschaut haben."

„Zuerst einmal müssen wir ungeschoren die Hauptzentrale erreichen, um uns einen Überblick zu verschaffen", meinte Gnogger-Zam. „Dann können wir die Lage besser überblicken und Gegenmaßnahmen ergreifen."

Das Schott vor ihnen glitt auf, und das Plasmawesen erschien darin.

Was für ein Glück, daß ihr wohlbehalten seid, meldete sich die telepathische Stimme.

Leider war es mir nicht möglich, den Schaden früher zu beheben. Hoffentlich war das der letzte Zwischenfall auf dem Weg zum Zentrum. „Wenn du das wirklich hoffst, dann laß mich die Führung übernehmen", sagte Gnogger-Zam. „Ich habe die Pläne von diesem Stützpunkt eingesehen und kenne die Sicherheitsanlagen auswendig. Ich werde uns bis zum Zentrum lotsen."

Das Plasmawesen bildete eine Sprechblase und zeterte in schrillen Tönen: „Ihr Trümmerleute seid noch sturer, als meine Schwestermutter meint. Wenn ihr kein Vertrauen in mich als Führer habt, kann man eben nichts machen. Aber ich werde mich euch nicht unterordnen. Lauft meinetwegen in euer Verderben."

Das Plasmawesen flöß auseinander und verschwand durch einen senkrechten Schacht in die Tiefe. Gnogger-Zam und Jarkus-Telft setzten den Weg alleine fort. Sie erreichten ohne weiteren Zwischenfall das Zentrum.

Der Ableger der Duade erwartete sie bereits in der Hauptzentrale.

Ich brachte es nicht über mich, euch eurem Schicksal zu überlassen und habe von hier aus für euren Schutz gesorgt, telepathierte er zu ihrem Empfang.

Den beiden Loowern war das gar nicht recht. Sie wären lieber unter sich gewesen, um ihre Vorbereitungen ungestört treffen zu können.

Das Plasmawesen hielt sich im Hintergrund der Zentrale und beobachtete aufmerksam. Die beiden Loower spürten darüber hinaus jedoch, daß es seine telepathischen Fühler nach ihren Gehirnen ausstreckte. Es war für beide beruhigend zu wissen, daß es nicht bis in ihr entelechisches Bewußtsein vordringen konnte.

Die neuneckige Zentrale war mit einem Umfang von neun mal neun Wegeinheiten im Vergleich zur Ausdehnung des Stützpunkts relativ klein. Das deshalb, weil sie für eine Zweimannbedienung eingerichtet war, was hieß, daß es zweier autorisierter Loower bedurfte, um die Station in Betrieb zu nehmen, oder aus den Arsenalen Waffen abzurufen.

Es gab aber auch Waffen der zweiten Kategorie, die nicht in diesem Stützpunkt gelagert wurden, sondern in über den ganzen Planeten verstreuten Depots versteckt waren. Diese konnten nicht einfach durch Funk abberufen werden, sondern waren in persönlichem Einsatz zu aktivieren. Zu dieser Kategorie gehörte auch Saqueth-Kmh-Helk, der Versunkene.

Jarkus-Telft und Gnogger-Zam begaben sich jeder zu einem der beiden Pulte und schalteten sich mit dem Siegel des Türmers ein. Während Jarkus-Telft die Datenspeicher anrief, um sich so einen Überblick zu verschaffen, schickte Gnogger-Zam einen Funkspruch nach Alkyra-II, um den Türmer über die Geschehnisse zu informieren. Da dies in Anwesenheit des Plasmawesens geschah, begnügte er sich mit der Aufzählung der Fakten und enthielt sich jeglichen Kommentars. Gleniß-Gem würde sich schon die richtige Meinung bilden. „Ich kann keinen Fehler in der Sicherheitsautomatik finden", erklärte Jarkus-Telft, „und um alle Sektionen einzeln zu überprüfen, fehlt uns die Zeit."

Er sagte es, um den Ableger der Duade in Sicherheit zu wiegen, und Gnogger-Zam stieg sofort darauf ein. „Es hat gar keinen Sinn, nach der Fehlerquelle zu suchen", antwortete er, während seine feinfühligen Tentakelspitzen über die Tastatur glitten. „Das können andere erledigen. Wir haben nur unsere Mission zu erfüllen."

Vor Jarkus-Telft erschien eine Reihe von Symbolen, die er nicht abberufen hatte. Es waren Schriftzeichen einer uralten Gelehrtensprache, die nur wenige Auserwählte beherrschten.

Jarkus-Telft und Gnogger-Zam gehörten als Mitglieder einer Turmbesatzung zu diesen wenigen Auserwählten und waren normalen Loowern gegenüber zu strengster Geheimhaltung verpflichtet. Es war also unmöglich, daß das Plasmawesen diese Schriftzeichen entziffern konnte.

WIR WERDEN UNS AUF DIESE WEISE VERSTÄNDIGEN, schrieb Gnogger-Zam in der Gelehrtenschrift. DAS PLASMAWESEN FÜHRT IRGENDEINE SCHANDTAT IM SCHILDE. ICH GLAUBE NICHT, DASS ES UNS OHNE WEITERES MIT DEM VERSUNKENEN ZIEHEN LASSEN WIRD.

Jarkus-Telft antwortete auf gleiche Weise, daß er verstanden hatte, ohne seine Tätigkeit zu unterbrechen.

Was bedeuten diese unverständlichen Symbole, die gelegentlich auf den Bildschirmen aufleuchten? fragte das Plasmawesen telepathisch an. „Sie sind für uns ebenso unverständlich", antwortete Gnogger-Zam laut. „Es handelt sich um einen Kode der Sicherheitsautomatik."

Das Plasmawesen gab sich mit dieser Erklärung zufrieden.

Jarkus-Telft rief die Daten über den Feuersee Sahlmo ab. Er erfuhr daraus nichts Neues.

Das, worauf es ankam, hatte ihnen der Türmer mündlich gesagt.

Es handelte sich dabei um einen riesigen Krater, der vor Urzeiten von einem Meteor geschlagen worden war. Durch die Wucht des Einschlags war ein hochaufragendes Ringgebirge entstanden. Dieses gewaltige Ringgebirge umschloß einen See aus glutflüssiger, jedoch unbewegter Lavamasse, die durch den Meteoreinschlag in den Trichter geflossen war.

Das war der Feuersee Sahlmo. Es handelte sich dabei jedoch nicht um einen sporadisch ausbrechenden Vulkan. Es kam nie zu Eruptionen im Sinne des Wortes, sondern der Feuersee wurde durch einen steten Zustrom aus dem Planeteninnern aufgeheizt und gespeist, was ein relativ „ruhiger" Prozeß war - zumindest im Vergleich zu den vulkanischen Aktivitäten in der Nachbarschaft des Feuersees.

Die Bilder, die Jarkus-Telft gleich darauf geliefert wurden, waren eindrucksvoller als alle Daten. Der Kraterwall war die höchste Bodenerhebung inmitten einer luftleeren, zerklüfteten Landschaft, in der eine mittlere Temperatur von vier Pulsen herrschte, das war viermal die Körpertemperatur eines Loowers. Und inmitten dieses Walles brodelten glühende Magmamassen, die zu den Rändern hin erkalteten und schwimmende Inseln dicker schwärzlicher Schlacke bildeten.

In diesem Glutbrodem mit Temperaturen von über fünfzig Puls ruhte, auf dem Grund des Kraters, der Versunkene. Es war ein gutes Versteck, und selbst wenn es entdeckt wurde, wären Unbefugte nicht in der Lage, Saqueth-Kmh-Helk zu bergen. „Was bedeutet denn dieses Schweigen?" fragte das Plasmawesen unter sehr schrillen Begleitgeräuschen an. „Wollt ihr mich nicht in euer Vertrauen ziehen?"

„Du erfährst ohnehin alles aus unseren Gedanken", antwortete Jarkus-Telft. „Wir überlegen uns gerade, wie wir vorgehen müssen, um den Versunkenen zu heben."

Und dementsprechend dachte er in seinem Ordinärbewußtsein: Zuerst müssen wir den Feuersee austrocknen. Das geht nur, indem wir den Lavazufluß mit einem energetischen Pfropfen verschließen. Zweifellos wird das Verstopfen dieses Ausgleichsventils zu einer verstärkten Aktivität der, umliegenden Vulkane führen. Ein zusätzlicher Risikofaktor, gewiß, anders läßt es sich jedoch nicht machen. Wir kommen an den Versunkenen nur dann heran, wenn wir den Feuersee vorher austrocknen. Andernfalls würde die Sicherheitsautomatik des Versunkenen den Feuersee in ein tosendes Inferno verwandeln.

Für Gnogger-Zam schrieb er in Gelehrtenschrift: IST DIR INZWISCHEN AUCH KLARGEWORDEN, WARUM UNS DAS PLASMAWESEN LEBEND BRAUCHT?

ALLERDINGS, antwortete Gnogger-Zam. ES HAT DEN STÜTZPUNKT RECHT UND SCHLECHT UNTER KONTROLLE GEBRACHT, ABER ES WILL MEHR. DIE SPEICHER WEISEN AUS, DASS LÄNGST VERSUCHT WURDE, DEN VERSUNKENEN ZU HEBEN. ABER ZUM GLÜCK GEHT DAS NICHT DURCH FUNKABRUF. EBENSOWENIG LASSEN SICH DIE ANDEREN DEPOTS AUF DIESE WEISE ÖFFNEN. DEM PLASMAWESEN STEHT DAS GESAMTE WAFFENARSENAL DIESES STÜTZPUNKTS ZUR VERFÜGUNG, DOCH DAMIT KANN ES NICHTS ANFANGEN. ES IST NUR AN SCHWEREREN GESCHÜTZEN INTERESSIERT. ES WIRD NICHTS UNVERSUCHT LASSEN, UM MIT UNS ZUM VERSUNKENEN ZU GELANGEN.

Dieselbe Befürchtung hegte auch Jarkus-Telft. Das Plasmawesen würde um jeden Preis versuchen, ein Machtinstrument wie den Versunkenen in seine Gewalt zu bekommen, um andere Sonnensysteme zu erreichen und diese zu beherrschen. „Den Feuersee können wir durch Fernsteuerung austrocknen", sagte Gnogger-Zam laut. „Wir können diesen Vorgang von hier aus lenken. Uns stehen entsprechende Spezialsonden zur Verfügung, die wir nur an der entsprechenden Stelle in den Lavamassen zu versenken brauchen, um den Zufluß zu verstopfen. Aber danach müssen wir uns selbst in die Tiefen des Sahlmo wagen, um in persönlichem Einsatz den Versunkenen zu wecken."

Während Jarkus-Telft den Worten des Freundes noch lauschte, fragte er in Gelehrtenschrift bei ihm an: WELCHE GEGENMASSNAHMEN SCHLÄGST DU VOR? Gnogger-Zam antwortete prompt: WIR WERDEN ZUM SCHEIN AUF ALLE FORDERUNGEN DES PLASMAWESENS EINGEHEN, UM ES IN SICHERHEIT ZU WIEGEN. WENN ES UNS IM ENTSCHEIDENDEN AUGENBLICK NICHT GELINGT, ES ZU ÜBERLISTEN, MÜSSEN WIR ES TÖTEN.

UND WIE?

WIR WERDEN UNS BEI GELEGENHEITEINE WAFFE BESORGEN. „Was zaudert ihr?" rief der Ableger der Duade aufgebracht. „Beginnt endlich mit der Arbeit!"

„Ich werde jetzt den Feuersee Sahlmo austrocknen", erklärte Gnogger-Zam und nahm die entsprechenden Schaltungen vor. „Dazu braucht es nicht zwei", behauptete das Plasmawesen. „Der andere kann inzwischen die Vorbereitungen für das Tauchmanöver treffen. Was benötigt ihr dafür?"

Jarkus-Telft wunderte sich darüber, warum es das Plasmawesen auf einmal so eilig hatte, beschränkte diese Überlegungen jedoch auf sein Tiefenbewußtsein. Dabei sagte er: „Es gibt spezielle flugfähige Objekte für Unternehmungen dieser Art. Ein Knopfdruck genügt, und die Taucherkugel steht auf Abruf bereit. Wir brauchen dann nur den Hangar aufzusuchen, das Objekt besteigen und in Betrieb nehmen."

Dann befehle ich dir, dies zu tun! telepathierte das Plasmawesen. Ich möchte das Objekt besichtigen, bevor ihr damit auf die Reise geht. Schließlich bin ich als Wächter dieses Stutzpunkts für eure Sicherheit verantwortlich.

Jarkus-Telft entging die steigende Erregung des seltsamen Wesens nicht, und er zögerte. Er versuchte herauszufinden, was hinter dieser plötzlichen Eile stecken mochte, kam jedoch zu keinem Ergebnis. Gnogger-Zam nahm ihm die Entscheidung ab. „Gehorche der Schwester deiner Königin", sagte er laut und schrieb ihm in loowerischer Gelehrtenschrift: DAS IST UNSERE CHANCE, DAS PLASMAWESEN ABZULENKEN.

Jarkus-Telft schickte den entsprechenden Abrufbefehl ab, und im selben Moment erschien auf seinem Bildschirm ein tropfenförmiges Objekt, das mit dem spitzen Ende in einer Bodenplattform verankert war. An seiner dicksten Stelle hatte das Gebilde einen Durchmesser von drei Körperlängen und maß von der unteren Spitze bis zur Kugelbasis sieben Körperlängen. „Die Taucherkugel steht bereit", erklärte Jarkus-Telft dazu. „Sobald Gnogger die Austrocknung eingeleitet hat, können wir starten."

„So winzig ist das Ding", sagte das Plasmawesen und schien enttäuscht zu sein. „Gnogger und mir bietet es ausreichend Platz", sagte Jarkus-Telft anzüglich. „Ich würde zur Not auch noch Platz darin finden", erwiderte der Ableger der Duade und glitt aus der Zentrale. Dabei telepathierte er: Seid nicht müßig und bringt die Vorbereitungen zu einem Abschluß, während ich die Taucherkugel inspiziere.

Nachdem das Plasmawesen verschwunden war, sagte Gnogger-Zam: „Endlich! Ich habe schon befürchtet, du würdest ihm seinen Willen nicht lassen. Sobald es den Hangar mit der Taucherkugel erreicht hat, suchst du das nächste Waffendepot auf und nimmst irgendeine Waffe an dich, mit der wir das Plasmawesen betäuben können. Denke dabei an den Vorgang des Austrocknens, damit es glaubt, wir beide seien damit beschäftigt. Kehre aber nicht mehr hierher zurück, sondern warte beim Hangar auf mich."

„In Ordnung." Jarkus-Telft fand den Plan des Freundes gut. Er konnte eigentlich nicht schiefgehen. Er wartete nur noch, bis das Plasmawesen den Hangar erreichte, beobachtete auf seinem Bildschirm noch, wie es in die Taucherkugel kroch und vergewisserte sich abschließend, wie weit Gnogger-Zams Vorhaben gediehen war - dann machte er sich auf den Weg.

Er hatte das Bild, der über dem Feuersee Sahlmo schwebenden Sonde, noch deutlic hvor seinem geistigen Auge, dachte daran, wie sie langsam auf die brodelnde Oberfläche herabsank...

Dabei lief er den Korridor entlang. Das nächste Waffendepot war nicht weit entfernt. Es lag im nächsten Quergang. Er erreichte ihn und bog in diesen ein. Dort war das Depot...

Die Sonde taucht in die über 50 Puls heiße Glut ein, dachte er. Sie gleitet tiefer, sucht sich ihren Weg durch die zähflüssigen Magmamassen ...

Er kam zum Depot, drückte das Siegel an die entsprechende Stelle. Das Schott glitt auf. Im orangeroten Licht reihten sich die Regale mit den Waffentuben aneinander. Es sollte keine Waffe mit tödlicher Wirkung sein. Immerhin, wer wußte, ob das Plasmawesen nicht doch noch von Nutzen sein konnte -warum also Leben zerstören, wenn es auch andere Möglichkeiten gab!

Die Sonde erreicht den Grund und gleitet entgegen der thermischen Strömung zielstrebig dem vulkanischen Zufluß entgegen ...

Er nahm eine Tube an sich, die das Symbol für Nervengift trug, und zog am Verschluß der Tube. Ein dünner, biegsamer Stab mit einem verdickten Ende glitt heraus.

Jarkus-Telft überprüfte den Sitz der Schutzkapsel an der verdickten Mündung des Giftsprühers, dann erst schob er ihn sich zwischen das obere Gelenk des Schwingenstummels und faltete diesen darüber.

Jetzt hat die Sonde die Öffnung erreicht, durch die Lava in den Feuersee strömt, und sie saugt sich förmlich daran fest. Sie gleitet tiefer in den schlauchähnlichen Zufluß, bis sie sich an den ausgezackten Rändern verkantet. Es geht nicht weiter. Jetzt wird ein starkes Schirmfeld von halbkugeliger Form aktiviert und mit der Wölbung nach unten endgültig verankert. Der Lavazufluß ist verpropft. Die Austrocknung des Feuersees Sahlmo eingeleitet ...

Jarkus-Telft machte sich auf den Weg zum Hangar. Er zweifelte nicht daran, daß sein Gedankenprotokoll von den Vorgängen am Feuersee zeitmäßig mit der Wirklichkeit ziemlich genau übereinstimmte. Das Plasmawesen konnte keinen Verdacht schöpfen.

Jarkus-Telft beeilte sich nicht besonders, zum Hangar zu gelangen. Er wollte Gnogger-Zam Gelegenheit geben, ihn einzuholen.

Ich erwarte euch an der Taucherkugel, um euch zu verabschieden, erklang die telepathische Stimme des Plasmawesens in seinem Geist.

 

*

 

Jarkus-Telft bog in den Gang ein, in dem die Hangars für die verschiedenen Gefährte lagen.

Er hatte das offene Schott noch nicht erreicht, als hinter ihm auch schon Gnogger-Zam auftauchte. Besser hätten sie ihre Aktionen gar nicht aufeinander abstimmen können.

Gnogger-Zam holte ihn am offenen Schott ein, und gemeinsam betraten sie den Hangar.

Die Taucherkugel stand wie verlassen da. Von dem Plasmawesen' war nichts zu sehen.

Plötzlich ließ ein Geräusch in seinem Rücken Jarkus-Telft herumwirbeln - und da war der Ableger der Duade und verstellte ihnen den Rückweg. „Ich habe umdisponiert", erklärte das Plasmawesen. „Die räumlichen Verhältnisse der Taucherkugel sind ausreichend. Das hat mich auf den Gedanken gebracht, euch bei diesem abenteuerlichen Unternehmen zu begleiten."

Jarkus-Telft überlegte nicht lange. Er holte den Giftsprüher hervor, schnipste die Schutzkapsel ab und drückte den neuneckigen Auslöser. Das Plasmawesen wurde in eine Wolke schimmernder Tröpfchen gehüllt und brach unter konvulsivischen Zuckungen zusammen. „Geschafft", sagte Gnogger-Zam erleichtert und strich dem Freund mit einem Schwingenstummel anerkennend über den breiten Rücken. „Jetzt steht unserer Mission nichts mehr im Wege." 6.

Er hatte das Versteckspielen bald satt und ließ sich von der Nurse finden. Sie war der Erschöpfung nahe, ihr Grammkleid (so nannte es Niki bei sich, weil es so leicht war) war zerschlissen, ihr schwarzes, sonst glänzendes Haar zerzaust und voller Blütenstaub.

Die Nurse brachte ihn in die Klause zurück, in der sie zusammen wohnten. Sie blieb immer dort, nur zu den seltenen Gelegenheiten, wenn Nikis Freund kam, um seinen Hunger zu stillen, zog sie sich zurück. „Es war nicht nett, daß du dich aus dem Staub gemacht hast, als ich gerade nicht auf dich aufpassen konnte", tadelte sie ihn. „Das kostet dich eine Fleißaufgabe. Mach dich sofort an die Arbeit."

Sie gönnte sich und ihm keine Verschnaufpause und führte ihn sogleich in das Schulungszimmer. Nur dieses eine Zimmer war modernst eingerichtet, während die übrigen Räume der Klause den Verhältnissen angepaßt waren, die Niki von seiner Heimatwelt Saint Pidgin gewohnt war.

Niki folgte ihr trotzig und murrte vor sich hin. „Zuerst die Arbeit, dann das Spiel", sagte die Nurse streng. „Erst Spiel - dann keine Arbeit", erwiderte Niki. „Jetzt wird gearbeitet", sagte die Nurse um eine Spur strenger.

Er sah plötzlich ihren forschenden Blick auf sich gerichtet und wurde sich schuldhaft bewußt, daß er das Vibratormesser bei sich trug, von dem sie nichts wissen durfte. Er griff verstohlen in die Tasche, um es herauszunehmen und zu verstecken, aber sie merkte es. „Was hast du da? Gib her!"

Er spürte, wie ihm die Tränen in die Augen schössen, überreichte ihr jedoch gehorsam das Messer. Sie betrachtete es stirnrunzelnd. „Woher hast du das? Sieht ziemlich primitiv aus." Sie ließ die Klinge vibrieren und setzte sie an einen Plastikwürfel an; die Klinge ging durch ihn wie Butter. „Aber es funktioniert.

Hast du es von einem Patienten, Niki? „ Auf die Idee, daß er das Messer selbst gebastelt haben könnte, kam sie nicht, und er sagte es ihr nicht. „An die Arbeit."

Die Nurse zerschnitt ein großes 3-D-Foto in viele Teile - Niki zählte bei sich73 - und legte sie vor ihn hin. Er hätte am liebsten weinen mögen, weil sie das schöne Bild verstümmelt hatte. „Nun versuche, die einzelnen Teile wieder richtig zusammenzusetzen. Du hast eine Viertelstunde Zeit."

Sie überließ ihn sich selbst. Niki erfaßte die 73 Teile auf einen Blick als Ganzes, und dann begann er, so schnell seine Hände konnten, das Puzzle zusammenzusetzen. Dabei zählte er bis neunundzwanzig.

Er betrachtete das Bild und bekam Heimweh. Es zeigte eine Landschaft von Saint Pidgin, es war eine Luftaufnahme der urweltlichen Korkwälder, in denen er gelebt hatte, soweit er zurückdenken konnte.

Er starrte lange auf das Bild, versuchte mit den Fingern hinter die plastisch wirkenden Bäume zu greifen und war wütend, weil das mißlang. Als er sich satt gesehen hatte, überkam ihn plötzlich Wut, und er fegte das Puzzle vom Tisch.

Als die Nurse nach einer Viertelstunde zurückkam, sah sie ihn lustlos mit einigen Teilen des Fotos herumspielen, der Rest lag über den Boden verstreut. Sie seufzte und sammelte sie ein. Niki glitt von seinem Sitz und war ihr beim Einsammeln behilflich. „Was ist heute nur mit dir los", sagte sie traurig. „Ich dachte, du hättest schon große Fortschritte gemacht ... Beim letzten Mal hattest du keine Mühe, das Puzzle zusammenzusetzen, und es bestand sogar aus mehr Einzelteilen."

Er gab keine Antwort. Als er zu seinem Platz am Tisch zurückkehrte, sah er dort ein Buch mit dem Titel „Über Schizophrenie und Sprache. Gedankenchaos der Schizophrenen." Er kannte den Titel, es war die Lieblingslektüre der Nurse. Er blätterte das Buch verstohlen durch und faßte eine willkürlich gewählte Seite besonders ins Auge. Die Nurse überraschte ihn dabei. „Schade, daß du nicht schreiben und lesen kannst, Niki", meinte sie bedauernd. Als sie sah, wie er empört den Kopf schüttelte, fügte sie hinzu. „Na schön, du hast gelegentlich mal Buchstaben nachgemalt, aber das ist vom Schreiben so weit entfernt, wie ..."

„Pidgin von hier", half er ihr aus. „Bravo, Niki, das zeigt, daß du mitdenkst." Die Nurse strahlte übers ganze Gesicht.

Er wollte ihr noch mehr Freude bereiten und ihr deshalb klarmachen, daß er sehr wohl lesen konnte. Er brachte sich deshalb die Seite des Buches in Erinnerung, die er memoriert hatte.

Aber da der Text zu umfangreich war, wählte er einen drei Finger breiten Ausschnitt quer über die Seite aus und rezitierte: „Buch >Schizophrenie und Sprachwelt mit der Krankheit< äußern die Befürchtung, entsteht ein innerer Kontakt - der Arzt wäre - der schizophrenen Sprachherstellung vermindern - oder wächst sogar im - Familienverband - in der Anstalt. Eine Hauptkriterium sozialer fortschreitendes Lebensalter schwierig. Denn - einmal seelisch aufgelockert - daß dem Sprachzerfall - bei psychotischer Erregung eine völlige Restitution ..."

„Niki, laß den Unsinn", unterbrach die Nurse ihn. „Warum wollen wir uns nicht vernünftig unterhalten. Oder willst du zeichnen?"

Sie legte einen Notizblock und einen Schreibstift vor ihn hin. Er rührte beides nicht an. Er dachte an seinen Freund. Es war ein wahrer Freund. Er tat ihm Gutes. Niki wollte auch Gutes für ihn tun. Er rührte den Griffel nicht an und lächelte verschmitzt in sich hinein, als ihm die Nurse das Schreibwerkzeug in die Hand drückte. Er wußte sie richtig einzuschätzen. „Zeichne. Irgend etwas, was dir gerade einfällt."

Der Freund... Er sah ihn deutlich vor sich: Ein Weißling, dunkle Käfer als Augen, freundlich in der Tiefe, mystisch an der Oberfläche, lang und dünn, ohne den Babyspeck, wie Niki ihn am Körper hatte. Das liebliche Gesicht, kindlich wie Nikis, hohe Stirn mit vielen, vielen klugen Gedanken dahinter - und der Quelle des Saftes!

Niki wurde hungrig, wenn er nur daran dachte. Er beeilte sich, um mit der Zeichnung fertig zu werden. Er benötigte nur wenige Striche, um die wesentlichen Merkmale seines Freundes auf die Folie zu bringen. Er schob die fertige Zeichnung der Nurse hinüber, die ihr Buch, in das sie sich gerade vertiefen wollte, seufzend wieder zurücklegte.

Sie blickte die Zeichnung an, dann Niki. Lange, sehr lange. „Das ist ein Thema, über das wir auch noch sprechen müssen", sagte sie in einem Tonfall, der Niki sofort veranlaßte, sich ganz klein zu machen. Er hätte am liebsten wieder Fragmente aus dem Buch rezitiert, um sich abzulenken. „Du hast die Ähnlichkeit mit dem Mann, den du verfolgt hast, gut getroffen", fuhr sie fort. „Aber gewöhne es dir ab, Menschen wie DNS-Ketten zu zeichnen, auf die du in willkürlicher Reihenfolge ihre Glieder, Organe und Eigenschaften aufknüpfst. Das nur nebenbei. Niki, du weißt ganz genau, daß du andere Patienten nicht belästigen sollst. Nicht alle sind so manisch veranlagt wie du und ständig zu Scherzen aufgelegt. Die meisten wünschen ihre Ruhe ..." Niki kapselte sich ab, um die Moralpredigt nicht mithören zu müssen. Er wanderte mit seinen Gedanken hinaus in die Wälder dieser Halbinsel, die ihn manchmal an seine Heimat erinnerten und manchmal an ein Gefängnis. Er sah das Gefängnis wie durch einen Raster, das war immer so, wenn er etwas begreifen oder analysieren wollte: Dann sah er die Dinge im Ganzen, aber aufgerastert.

Wenn es ihm zu bunt wurde, würde es ein leichtes für ihn sein, aus dem Gefängnis auszubrechen. Er hoffte aber, daß er hier seine zweite Heimat fand.

Obwohl er mit den Gedanken ganz woanders war, fiel es ihm auf, wenn die Nurse eine Stellungnahme von ihm erwartete, und dann rechtfertigte er sich einfach damit, daß er geradewegs aussprach, was er gerade dachte. Er konnte sich das erlauben, weil die Nurse ihn für „nicht ganz richtig im Kopf" hielt, und er nutzte das weidlich aus. Er hätte zu gerne gewußt, was in ihrem Kopf vorging, wenn er etwas antwortete, was sie gar nicht hören wollte. Manchmal sagte er auch, was sie hören wollte, um ihr einen Gefallen zu tun. „Es ist hoffnungslos mit dir, Niki", seufzte die Nurse. „Aber eines schreibe dir hinter die Ohren: Wenn du dich dem Patienten noch einmal ungebührlic hnäherst, dann kannst du was erleben. Wenn er etwas von dir will, dann kommt er von selbst. Halte dich an die Spielregeln, sonst stecke ich dich wieder ins Loch."

Niki begann zu zittern. Er spürte, wie es ihm die Tränen aus den Augen schüttete. Das war ein böses Spiel. Sie hatten es schon einmal mit ihm gemacht, ihn in die dunkle, finstere Kammer zu stecken - das „Loch". Nur weil er sich ein Spielzeug gebastelt hatte. Einen Kasten, der bewegliche Bilder zeigte. Das war doch nichts Böses. Aber sie hatten ihm den Bilderkasten weggenommen und ihm nicht geglaubt, daß er ihm gehöre. Darüber war er furchtbar wütend geworden, und er hatte um sein Spielzeug gekämpft. Das regte ihn so sehr auf, daß er die Beherrschung verlor. Und da hatten sie ihn in das Loch gesteckt, damit er sich beruhigte. Er wollte nicht wieder auf diese Weise gequält werden - und deshalb rannte er fort.

Es war bereits Nacht, und die Nurse rief verzweifelt seinen Namen und versuchte, ihm zu folgen. Aber er schüttelte sie ab.

Er wußte, wo sein Freund zu finden war und begab sich zu dem Kloster Megiste Lawra. Es war ein schönes Bauwerk, wirkte uralt, aber Niki wußte, daß es nicht das „Original" war.

Das echte Kloster Megiste Lawra war längst schon verfallen, man hatte es nur nach alten Vorlagen nachgebaut.

Niki wurde eingelassen, und man wies ihm ein Zimmer zu, nachdem er seine Therapiekarte abgegeben hatte. Es war wichtig, seine Krankengeschichte überallhin mitzunehmen, damit die Ärzte einer jeden Station sofort wußten, was für ein Fall man war.

Eine Betreuerin sagte ihm, in diesen bestimmten Trakt dürfe er nicht gehen, und da wußte er, wo er seinen Freund finden würde. Boyt, so hieß er, war ein geheimnisvoller Mann.

Aber er würde sich freuen, wenn Niki auftauchte.

Niki platzte wie ein Wirbelwind mitten in die Sitzung, die sein Freund mit drei Betreuern hatte. Er entschuldigte sich höflich, aber die Gesichter wurden deshalb nicht freundlicher.

Nur Boyt schenkte ihm einen wohltuend tiefen Blick aus seinen Käferaugen.

Die Käfer krabbelten zu Niki herüber, schlüpften in seinen Geist und verursachten ihm ein wohliges Kribbeln. Aber es war nicht genug, um Niki satt zu machen. Im Gegenteil, sein Hunger wurde nur noch größer ... Aber Boyt rief die Käfer zurück. „Es hat keinen Zweck, er ist unersättlich", sagte Boyt Margor zu den drei anderen Männern. „Ich kann ihn nicht in den Griff bekommen und je größeren Druck ich auf ihn ausübe, desto weiter öffnet sich sein Geist. Ich vergeude nur meine Kräfte. Es ist, als würde ich meine Psionischen Sendungen ins Nichts abstrahlen." - „Es muß etwas mit dem Idioten geschehen", sagte einer der Männer. „Ich könnte ihm eine künstliche Amnesie verpassen, Boyt, damit er dich vergißt. Dann wärst du vor ihm sicher."

„Nein, auf keinen Fall", erwiderte der Freund. „Wer weiß, ob er dann noch als Blitzableiter zu gebrauchen ist. Und ich brauche ihn bestimmt wieder. Obwohl ich nur noch eine Reststrahlung der Impulse empfange, werde ich weiterhin aufgeladen."

„Wir sollten ihn einsperren", sagte ein anderer Mann. „Laßt nur." Boyt winkte ab. „Ich werde schon mit ihm fertig."

Der Freund stand auf und kam zu Niki. Niki lächelte ihm erwartungsvoll entgegen. Aber der Freund schlug ihn. „Tut das weh?" fragte er. „Anderes tut besser", sagte Niki weinerlich.

Der Freund schlug ihn wieder links und rechts ins Gesicht. „Geisteskranke seiner Art sind oftmals überempfindlich gegen körperliche Schmerzen", sagte er dabei, richtete seine Worte jedoch nicht an Niki. Zu Niki sagte er: „Verschwinde jetzt, du blöder Fettsack. Du bist ein nichtsnutziger Idiot!"

Niki war schon oft ein „Idiot" genannt worden, aber noch nie in dieser beleidigenden Weise und noch nie von seinem Freund. Er hätte es nicht für möglich gehalten, daß ihm dieses Wort so weh tun könnte. Es schmerzte mehr als die Ohrfeigen. „Und merke dir, ich bin nicht dein Freund, sondern dein Herr!"

Boyt kehrte zum Tisch zurück. Niki wurde von keinem der Männer mehr beachtet. Als er wieder die Kraft dazu hatte, rannte er davon.

Zuerst hörte er noch einen der Männer sagen: „Das war nicht klug gehandelt, Boyt. Niki könnte dadurch großen Schaden nehmen ..."

„Schizophrene seines Schlages vergessen schnell", antwortete Boyt Margor. „Und Niki ist dazu noch süchtig nach Psienergie."

Niki wollte das Kloster verlassen, aber es war bereits abgesperrt. So blieb ihm nichts anderes übrig, als das ihm zugewiesene Zimmer aufzusuchen. Am nächsten Morgen wurde er von der Nurse geweckt und in Begleitung zweier stämmiger Pfleger in die Klause zurückgebracht. Er wurde nun strenger bewacht, aber das hinderte ihn nicht daran, Fluchtpläne zu schmieden.

Dun Vapido ließ sich offiziell in die Klinik auf Athos einliefern. Er legte keinen Wert auf besondere Geheimhaltung, denn es war Zweck der Übung, mit Boyt Margor Kontakt aufzunehmen und ihm ein Ultimatum zu überbringen. In seinen Einlieferungspapieren stand sogar sein richtiger Name.

Eawy ter Gedan und Bran Howatzer lieferten ihn am Empfang in Ouranopolis ab und schilderten seine „Krankengeschichte", der sie frisierte psychiatrische Gutachten beilegten.

Eawy fand, daß dieser Aufwand gar nicht nötig sei, Dun hätte auch schneller bis zu Boyt Margor vordringen können. Doch Bran meinte, daß dieser Weg gefahrloser sei, wenn auch zeitraubender.

Nach den Formalitäten wurde Dun einem Arzt vorgeführt, dem er seine einstudierte Rolle vorspielte, so daß die Diagnose nur auf „Verfolgungswahn" lauten konnte. „Um es gleich vorwegzunehmen, Professor, ich bin ganz gesund", sagte er zur Eröffnung. „An allem ist nur dieser Fremde schuld, der mich hypnotisiert. Aber vielleicht handelt es sich gar nicht um Hypnose - jedenfalls versucht er, mir seinen Willen aufzuzwingen. Ich kann nicht mehr schlafen. Kaum mache ich die Augen zu, da erscheint er mir und gibt mir seine Befehle. Ich erkenne ihn wieder. Er ist groß und schlank und recht betagt, obwohl er ein kindliches Jungengesicht hat. Und eine sehr helle Haut. Aber er ist nicht ausgesprochen ein Albino, denn er hat dunkle Augen. Sein Blick ist hypnotisch. Er sagt: >Dun, du mußt mir gehorchen Er befiehlt mir dies und jenes, aber ich wehre mich dagegen. Er bringt mich jedoch dazu, daß ich mich selbst ohrfeige. Einmal gelang es ihm, mich dazu zu zwingen, meine Verlobte zu schlagen. Ich wußte nicht mehr, was ich tat, und es bedurfte dreier Männer, um mich zu bändigen. Daran ist nur der Fremde mit der hohen, vorgewölbten Stirn und der seltsamen Haartracht schuld. Habe ich Ihnen schon gesagt, daß er oben die Haare zu einem Schöpf gekämmt hat und sie dagegen seitlich zurückkämmt? Seine Haarfarbe ist türkis! Sehen Sie, so genau kann ich ihn beschreiben, Professor. Eine solche Person kann man nicht erfinden."

Dun fragte sich, ob der Arzt wußte, daß er ihm eine Personenbeschreibung von Boyt Margor gegeben hatte; anmerken ließ er sich davon jedoch nichts.

Vapido wurde gefragt, ob er sich in einer Gemeinschaft zurechtfinden könne, oder ob er ein Einzelgänger sei. „Ich will niemand um mich haben", erregte sich Vapido. „Es könnte sich der Fremde in anderer Maske an mich heranmachen."

Damit erreichte Vapido, daß er ein eigenes Haus und einen eigenen Betreuer zugeteilt bekam. Das Haus gehörte zu einer auf alt getrimmten Siedlung, die an der westlichen Steilküste und in der Nähe des Klosters Dionysiou lag. Der Betreuer hieß Efrem Tevaude und brachte Vapido im Luftkissenboot ans Ziel. „Merken Sie sich, daß ich nicht für Sie allein da bin, mein Junge", klärte er Vapido auf. „Ich bin für die ganze Siedlung zuständig. Nur eine Stunde am Tag gehöre ich ganz Ihnen. Wenn etwas Besonderes vorliegt, habe ich auch mehr Zeit für Sie. Aber schikanieren lasse ich mich nicht."

„Es genügt mir, daß jemand in der Nähe ist, falls mein Peiniger mich wieder quält", sagte Vapido bescheiden.

Das Haus, das ihm zugewiesen wurde, war recht ordentlich. Es bot, trotz der abgeschiedenen Lage und des nostalgischen Äußeren, alle Annehmlichkeiten der Zivilisation. Am meisten interessierte sich Vapido für das TV-Gerät.

Damit konnten nicht nur die terranischen Stationen empfangen werden, sondern es gab auch einen klinikeigenen Sender, über den Fernkurse liefen, Lebenshilfen gegeben und zur Gruppendynamik aufgerufen wurde.

Das Gerät ließ sich auch als Bildsprechanlage benutzen, und Vapido stellte zufrieden fest, daß es sich um ein kabelloses Nachrichtennetz handelte, so daß es Eawy möglich war, sich als „Relais" einzuschalten. „Die Mahlzeiten werden ins Haus geliefert, können aber auch in den großen Klostern eingenommen werden", sagte sein Betreuer abschließend. „Ich bin im Büro am Ende der Straße oder über Notruf zu erreichen. Die Behandlungszeiten und Termine für Therapien können Sie aus der Hausordnung ersehen. Machen Sie sich erst einmal damit vertraut, bevor Sie irgend etwas unternehmen, mein Junge."

Er schaltete mittels Fernbedienung den Fernseher ein und ging. Auf dem Bildschirm erschien eine hübsche Blondine in Schwesterntracht, die mit samtweicher Stimme über Gebote und Verbote und über die Rechte der Patienten auf Athos sprach.

Die Bedingungen kamen Vapido sehr entgegen, denn sie ließen ihm großen Spielraum für seine Unternehmungen.

Die Patienten konnten sich auf der ganzen Landzunge frei bewegen, wurden jedoch dazu angehalten, die Ruhe ihrer Mitpatienten nicht zu stören. Verstöße zogen Einschränkungen der Begünstigungen mit sich und konnten sogar im Wiederholungsfall zu vorübergehender Isolierung führen. Die Klöster standen allen Patienten offen; sie konnten dort Versammlungen abhalten, an Gesellschaftsspielen teilnehmen, die uralten Bibliotheken einsehen, Mahlzeiten einnehmen oder sich eine Wegzehrung für längere Wanderungen holen, dort nächtigen und sich Spezialkuren auf freiwilliger Basis unterziehen.

Athos war der Prototyp einer modernen Heilanstalt für geistig Verwirrte. Für Vapido blieb nur der Nachgeschmack zurück, daß hinter allem die graue Eminenz Boyt Margor stand.

Vapido konnte sich vorstellen, daß viele der geheilten Patienten nicht einfach entlassen wurden, sondern bei Eignung in den sich immer mehr ausweitenden Kreis von Paratendern aufgenommen wurden.

Es war Zeit, daß Boyt Margor endlich das Handwerk gelegt wurde.

Aber Vapido wollte nichts überstürzen. Zuerst einmal sollte die Lage sondiert werden. In zwei Tagen wollten ihm Eawy und Bran ganz offiziell einen Besuch abstatten, um die Taktik zu besprechen.

Vierundzwanzig Stunden später hatte sich Vapido recht gut eingelebt und mit den anderen Insassen der Wohnsiedlung Bekanntschaft geschlossen. Außer ihm wohnten hier noch fünf Frauen und zwei Männer, alles harmlose Fälle, die auf Athos interniert waren, um sich hier an das Leben auf der Erde zu gewöhnen. Efrem Tevaude kümmerte sich kaum um sie.

Vapido war das nur recht.

Da die anderen offenbar zu schüchtern waren, um sich ihm zu nähern, hatte Vapido die Initiative ergriffen und sie kontaktiert. Sie kamen bald ins Gespräch, und gleich am ersten Abend saßen sie zu acht um ein von Vapido entzündetes Lagerfeuer.

Tevaude kam nur einmal vorbei, um eine Frau, die an Minderwertigkeitskomplexen litt, als Feuerlöscherin zu bestimmen. Im übrigen war er über die gelöste Stimmung der Patienten zufrieden.

Vapido hatte nichts dagegen, daß die anderen ihn auszufragen begannen. Er erzählte von seinem „Schicksal" und vergaß nicht, Boyt Margor in allen Einzelheiten zu schildern. „Den kenne ich!" platzte ein junger Mann heraus, dem durch Schock alle Haare ausgefallen waren, und den sie Blank nannten. „Diesen Kerl habe ich schon mal gesehen. Er kam aus Richtung des Berges und wich unserer Siedlung aus. Ehrenwort, den gibt es auf Athos."

„Blank sagt die Wahrheit", bestätigte eine alte Frau, „die Hexe" genannt, die auf ihrer Heimatwelt Hohepriesterin eines Geheimkults war und sich mit der Realität nicht mehr zurechtfand. „Ich habe den Kerl auch gesehen. Ein Dämon, das sage ich euch. Wir sollten ihn geißeln, um das Böse aus ihm zu vertreiben, damit er Dun endlich in Ruhe läßt. Wollen wir uns auf die Suche nach ihm machen, oder warten wir, bis er sich wieder einmal hierher verirrt...?"

„Er wird bestimmt von selbst auftauchen", sagte Kirdu Vegas. Er war ein ehemaliger Raumschiffskommandant, der bei der Rematerialisation der Erde in diesem Raumsektor gekreuzt war und den Anblick nicht verkraften konnte. „Jetzt, da er Dun hier weiß, wird er bestimmt auftauchen, um ihn weiter zu quälen."

Vapido bereute es fast, daß er das Thema angeschnitten hatte, und es bedurfte einiger Mühe, den anderen begreiflich zu machen, daß er mit dieser Angelegenheit alleine fertig werden mußte. Bevor er zu Bett ging, gab er Tevaude noch den Tip, daß er etwas Seelenmassage mit seinen Schützlingen betreiben sollte, um eine Rebellion zu verhindern.

Da der Betreuer bereits geschlafen hatte, war seine Laune entsprechend schlecht. „Klar, mein Junge", sagte er verschlafen, „ich werde Ihren Rat beherzigen. Was würde ich armes Würstchen ohne die göttlichen Eingebungen meiner Patienten nur tun!"

Am nächsten Morgen wurde Vapido durch ein seltsames Gefühl der Unruhe geweckt.

Irgend etwas, das er mehr instinktiv als bewußt wahrnahm, drang in seinen Geist ein und verursachte ihm Unbehagen.

Als er die Augen aufschlug und sich abrupt aufrichtete, war das seltsame Etwas verschwunden, als hätte er es abgeschüttelt.

An seinem Schlafzimmerfenster war ein Klopfen. Er eilte hin, schaltete die Verdunkelung der Scheiben aus und sah die Hexe, die aufgeregt dagegenschlug. Er öffnete das Fenster und hörte sie verschwörerisch raunen: „Schnell, fliehen Sie, Dun. Er ist unterwegs zu unserer Siedlung. Ihr Peiniger kommt!"

Vapido begriff, daß die Alte niemand anderen als Boyt Margor meinen konnte. Er zog sich schnell an und ließ sich von der Hohenpriesterin zu jener Stelle bringen, wo sie Boyt Margor gesehen haben wollte.

Von dem Mutanten fehlte längst jede Spur, aber Vapido nahm seine Psionische Ausstrahlung wahr. Die Alte hatte nicht gelogen! Er bat sie Stillschweigen darüber zu bewahren, daß sie seinen Peiniger gesehen hatte, und nahm Margors Verfolgung auf.

Vapido wußte jetzt auch, was ihn geweckt hatte. Es war Margors Nähe gewesen, seine Psionische Aura, daran bestand kein Zweifel. Jetzt, da er sich darauf konzentrierte, spürte er sie noch deutlicher. Er nahm Margors Anwesenheit mit einer geradezu erschreckenden Intensität wahr.

Vapido konnte sich das nicht erklären. Er war bei anderen Gelegenheiten Margor schon ein paarmal mindestens ebenso nahe gekommen, aber nur ein einziges Mal hatte er seine Psionische Aura ähnlich deutlich wahrgenommen. Das war gewesen, als der Mutant sich stark aufgeladen hatte, um sich gegen Eawy Bran und ihn parapsychisch zur Wehr zu setzen.

Aber diesmal, und das erkannte Vapido ganz deutlich, war seine Aufladung noch stärker als damals. Margor war ein Psionisches Energiebündel.

Vapido wagte es nicht, ihm zu nahe zu kommen. Er blieb immer in ausreichender Entfernung. So bekam er ihn nie zu sehen, konnte seiner Aura aber mühelos folgen.

Der Weg führte geradewegs zu einer ärmlich wirkenden Hütte. Als diese plötzlich vor Vapido auftauchte, war von Margor nichts mehr zu sehen. Aber seine Ausstrahlung kam eindeutig aus dem Gebäude.

Wieder fragte sich Vapido, was das zu bedeuten hatte. Margor konnte sich unmöglich absichtlich derart aufgeladen haben. Er war damit nicht nur eine tödliche Gefahr für seine Umwelt, sondern er gefährdete auch sich selbst. Er konnte die angestaute Psienergie unmöglich unter Kontrolle halten, er würde auf diese Weise zu einem unberechenbaren Psionischen Zeitzünder.

Was also war mit Margor los? Irgend etwas stimmte nicht mit ihm, das hatte Vapido schon vermutet, als er den geschrumpften Leichnam Denners entdeckte. Jetzt war er mehr denn je der Überzeugung, daß es sich um einen Unfall handelte, den Margor verursachte, weil er sich nicht mehr unter Kontrolle hatte.

Aus der Hütte kam ein schwarzhaariges Mädchen in Schwesterntracht. Ihr Gesicht war ausdruckslos, ihre Bewegungen wirkten marionettenhaft. Kein Zweifel, daß sie in Margors Bann stand.

Sie hatte sich bereits einige Schritte entfernt, als ihr jemand aus der Hütte folgte. Es war ein wahrer Koloß von einem jungen Mann, der noch keine zwanzig sein konnte.

Er holte das Mädchen ein, streckte eine Hand nach ihr aus, schreckte vor einer Berührung aber offenbar zurück. Er sah ihr nach, wie sie im Wald entschwand, dann blickte er zur Hütte zurück - und sein feistes Gesicht erhellte sich. Er kehrte übermütig springend zur Hütte zurück.

Wenige Sekunden später passierte es. Vapido wurde von der Psionischen Eruption förmlich überrascht. Obwohl die Entladung nicht in seine Richtung ging, sondern die Psionischen Energien in einem unfaßbaren Nichts versiegten, von dem er sich keinen rechten Begriff machen konnte, traf es ihn wie ein Blitz aus heiterem Himmel.

Schwärze senkte sich über seinen Geist, und er glaubte, von einem unerbittlichen Sog ebenfalls in dieses unersättliche Nichts gezerrt zu werden.

Als er sich wieder einigermaßen gesammelt hatte und sich seine Sinne klärten, sah er, wie Boyt Margor die Hütte verließ. Obwohl er seine überschüssigen Energien in der Hütte abgelassen hatte, wirkte er gestärkt, als hätte er aus einem Jungbrunnen getrunken. Die Bewegungen seiner dünnen Beine waren geschmeidig, sein Körper gestreckt, die Brust vorgewölbt. Er strotzte vor Vitalität, nur um seine nachtblauen Augen waren violette Ringe.

Hochaufgerichtet verschwand er im Wald.

Vapido wartete noch eine Weile, bevor er sich zu der Hütte wagte. Er blickte durch ein Fenster und sah den fetten Jungen zusammengerollt auf dem Boden liegen, einen Daumen in den Mund gesteckt und daran saugend und zwischendurch sinnlose Laute ausstoßend, Laute der Zufriedenheit und des Wohlbehagens.

Langsam begann Vapido die Zusammenhänge zu begreifen. Margor hatte diesen Jungen aufgesucht, um seinen inneren Überdruck loszuwerden, und der Junge hatte die freiwerdende Energie begierig in sich aufgesogen. Margor fand auf diese Weise Erleichterung, ohne ungewollt Schaden anzurichten. Soweit war alles klar.

Aber es blieb immer noch die Frage, was Margors unkontrollierbare Aufladung verursachte und ihn zu einer wandelnden Psi-Bombe machte. 7.

Die Taucherkugel schwebte in angemessener Höhe über dem Feuersee Sahlmo.

Gnogger-Zam bestand auf dieser Sicherheitsmaßnahme, weil er befürchtete, daß der Pfropfen, mit dem sie den Lavazufluß verschlossen hatten, dem Druck nicht standhalten könnte, oder daß die Lava an anderer Stelle durchbrach. Aus den Aufzeichnungen ging nämlich eindeutig hervor, daß der Feuersee eine Art Regulierventil in diesem vulkanischen Gebiet darstellte.

Doch Gnogger-Zams Befürchtungen waren unbegründet. Der Pfropfen hielt, der Feuersee blieb ruhig. Fernmessungen ergaben, daß sich seine Oberfläche bereits merklich abgekühlt hatte.

Dafür brachen rings um den Kraterwall etliche Vulkane aus und kamen lange nicht zur Ruhe. So gesehen, machte sich Gnogger-Zams Vorsicht doch noch bezahlt. Erst als sich die tobenden Gewalten einigermaßen beruhigt hatten, ging Gnogger-Zam mit der tropfenförmigen Tauchersonde tiefer.

Jarkus-Telft war es nicht entgangen, daß der Freund sehr nachdenklich geworden war. Er fragte sich, worauf das zurückzuführen sein mochte.

Gleich nach dem Start aus dem sub-planetaren Stützpunkt hatte sich Gnogger-Zam mit dem Türmer auf Alkyra-II in Verbindung gesetzt und über den Zwischenfall mit dem heimtückischen Ableger der Duade berichtet.

Noch während dieses Funkgesprächs hatte sich die telepathische Stimme der Duade gemeldet.

Die Königin verzeiht ihren Verwesern diesen Übergriff, da sie ihre Schwester nicht getötet, sondern nur betäubt haben. Diese voreilige Handlung wird verziehen, da den beiden Verwesern berechtigte Erregung zugebilligt werden kann.

Diese Zurückhaltung der sonst so leicht erregbaren Duade ließ den verblüfften Türmer zu der Äußerung hinreißen: „Die Duade nimmt diese Niederlage überraschend gelassen hin, wenn man bedenkt, daß ihr ihre Eroberungspläne vereitelt habt."

Von da an verfiel Gnogger-Zam in grüblerisches Schweigen. Jarkus-Telft suchte vergeblich nach einer stichhaltigen Erklärung für sein seltsames Verhalten. Vielleicht hatte ihn der Gedanke an ihre wichtige Mission überwältigt, möglicherweise war Gnogger-Zams Verschlossenheit auf ein Fehlverhalten seinerseits zurückzuführen.

Jarkus-Telft grübelte darüber, was er falsch gemacht haben könnte, und entsann sich einer Unterlassung, die der Anlaß für Gnogger-Zams Haltung sein mochte. Er hatte sich bei dem Freund noch nicht dafür bedankt, daß er ihn als Begleiter für diese Expedition auserwählte.

Er holte dies augenblicklich nach. Aber es zeigte sich, daß dies nicht der Grund sein konnte, denn Gnogger-Zam reagierte ganz anders, als er es in diesem Fall getan hätte. „Für Höflichkeiten haben wir jetzt keine Zeit", sagte er ungehalten. „Es wäre ratsam, daß du dich auf deine Pflichten besinnst. Sei auf dem Posten, wir tauchen in den Feuersee ein."

Jarkus-Telft war der Ansicht, daß eine Zurechtweisung in dieser Schärfe keineswegs angebracht war. Er war sich keines Fehlers und auch keiner Unterlassung bewußt. Er war auf dem Posten und benötigte erst keine besondere Aufforderung.

Er verstand den Freund nicht mehr; Gnogger-Zam war an sich nie launisch, sondern handelte streng nach entelechischen Regeln.

Während sich Jarkus-Telft auf seine Instrumente konzentrierte, versuchte er gleichzeitig, hinter die Beweggründe des Freundes zu kommen. Er mußte mit seinem Verhalten einen bestimmten Zweck verfolgen. Da er sich jedoch nicht erklärte, mußte er wollen, daß Jarkus-Telft von selbst dahinterkam.

Warum also diese Geheimniskrämerei?

Denke entelechisch, sagte sich Jarkus-Telft.

Die Tauchsonde verschwand in der erkaltenden Glut des Feuersees. Während auf der Oberfläche nur noch eine Temperatur von knapp vierunddreißig Puls herrschte, nahm sie in die Tiefe stark zu. Jarkus-Telft verstärkte den Schutzschirm, der die Magmamassen von der Hülle der Sonde abhielt, als mit steigender Temperatur auch der Außendruck anstieg. „Saqueth-Kmh-Helk angepeilt", sagte Gnogger-Zam. „Ortung der genauen Position vorgenommen. Empfang gut. Keine Gegenreaktion."

Jarkus-Telft blickte fragend zu dem Freund, doch der wich seinem Blick aus. Was bezweckte Gnogger-Zam nun wieder damit, daß er den Tauchvorgang kommentierte? Das entsprach überhaupt nicht der Regel und war keinesfalls entelechisch. Die Werte waren ohnehin von den Instrumenten abzulesen. Jarkus-Telft entschloß sich, auf Gnogger-Zam einzugehen und es ihm gleichzutun. „Der Versunkene zeigt keine Reaktion", sagte er. „Trotz unserer Annäherung bleibt er in Ruhephase. Ich schicke den Identifikationsimpuls." • „Gut so", erwiderte Gnogger-Zam um eine Spur freundlicher. „Es scheint alles in Ordnung zu sein, obwohl die Lavamassen keine exakte Fernortung zulassen. Aber es ist eindeutig festzustellen, daß die Lage des Versunkenen unverändert ist. Sie ist seit Äonen gleich."

„Impuls abgeschickt, keine Reaktion erhalten", meldete Jarkus-Telft verwirrt. Was sollte dieser sinnlose Dialog? Er zuckte leicht zusammen, als plötzlich alle seine Geräte ausfielen.

Er versuchte „s mit der Notschaltung. Doch ohne Erfolg. „Nur keine Panik", sagte Gnogger-Zam beruhigend. „Ich habe die Sonde unter Kontrolle und werde das Andockmanöver auch allein schaffen."

Jarkus-Telft blickte zum Instrumentenpult des Freundes und sah, daß dessen Ins trumente intakt waren. Aber er machte noch eine Entdeckung, die eine ernste Besorgnis in ihm weckte. Gnogger-Zam hatte seine Instrumente ausgeschaltet. Warum tat er dies? Vertraute er ihm, Jarkus-Telft, nicht mehr? Oder hatte er den Verstand verloren?

Gnogger-Zam spannte sich an. „Ich beginne mit dem Andockmanöver", erklärte er.

Jarkus-Telft traute seinem Gehör nicht. Die Datenanzeige wies deutlich aus, daß sie noch weit vom Saqueth-Kmh-Helk entfernt waren. Wie konnte Gnogger-Zam da von einem Andockmanöver sprechen? Es war nur so zu erklären, daß er seine entelechischen Sinne nicht mehr beisammenhatte. Jarkus-Telft wollte etwas sagen, doch als hätte er seine Gedanken erraten, kam ihm Gnogger-Zam zuvor. „Vertraue dich nur mir an", sagte er in seltsam gepreßtem Ton. „Denke entelechisch! Ich werde die Sonde sicher andocken."

Denke entelechisch, das klang wie ein Befehl. Meinte Gnogger-Zam damit, daß er seine Gedanken in sein Tiefenbewußtsein verdrängen sollte? In diesem Fall konnte er den Freund beruhigen, denn er hatte die ganze Zeit über sein Ordinärbewußtsein nicht beschäftigt. Aber wozu diese Vorsichtsmaßnahmen, die Duade konnte ihnen nichts mehr anhaben! „Wir haben den Ableger der Duade ordentlich hereingelegt", meinte Gnogger-Zam amüsiert. „Er hat geglaubt, daß nur Loower den Versunkenen abberufen könnten. Wenn das Plasmawesen gewußt hätte, daß es ihm auch ohne unsere Hilfe möglich gewesen wäre, mit einer Sonde zum Saqueth-Kmh-Helk vorzudringen und ihn zu aktivieren, hätte es uns vermutlich sofort bei unserer Ankunft getötet."

„Zweifellos", sagte Jarkus-Telft, obwohl er überhaupt nichts mehr begriff. Ihm war inzwischen klargeworden, daß Gnogger-Zam mit irgendeiner Bedrohung rechnete, aber er konnte sich noch immer nicht vorstellen, welcherart diese sein sollte. Gnogger-Zam lehnte sich entspannt zurück, als ein Ruck durch die Sonde ging und sie zum Stillstand kam. „Das Andockmanöver wäre geschafft", sagte er, obwohl die Daten bewiesen, daß sie inmitten des Feuersees hingen und der Versunkene weit entfernt war.

Jarkus-Telft dachte fieberhaft nach. Was hatten sie zu befürchten? Sie befanden sich außerhalb der Reichweite der Duade und ihres Ablegers. Er selbst hatte das Plasmawesen mit einer Dosis Nervengift niedergestreckt, von dem es sich lange Zeit nicht erholen würde.

Es konnte nur so sein, daß das Plasmawesen vor diesem Zwischenfall Maßnahmen getroffen hatte, die sich nun gegen sie auswirken konnten.

Aber welche?

Das Plasmawesen mußte diese Maßnahmen getroffen haben, als es die Sonde unter dem Vorwand, sie zu inspizieren, aufsuchte. Plötzlich erkannte Jarkus-Telft die ganze schreckliche Wahrheit. Es gab eigentlich nur einen einzigen Grund, weswegen sich das Plasmawesen in die Sonde begeben hatte - nämlich, um sich zu teilen!

Demnach befand sich irgendwo an Bord der Sonde ein Ableger. „Es ist soweit", sagte Gnogger-Zam angespannt. „Wer von uns beiden soll den Versunkenen zuerst betreten?"

Ich werde es sein, hörten sie in diesem Moment eine telepathische Stimme in ihren Ordinärbewußtseinen. Ich werde den Versunkenen in Besitz nehmen, und ihr bleibt zurück.

Aus einer Öffnung der Deckenkonsole quoll eine pulsierende Masse hervor und sank als tentakeldicker Strang zu Boden, wo er sich in Richtung des Schotts ausbreitete und dort sammelte.

Das Plasmawesen war noch verhältnismäßig klein und besaß noch nicht einmal die Körpermasse eines erwachsenen Loower, aber wenn Jarkus-Telfts Theorie von einer progressiven Mutation stimmte, dann war es viel gefährlicher und mächtiger als die Duade und deren Ableger zusammen. Öffnet das Schott! erklang ein Befehl.

Jarkus-Telfts Ordinärbewußtsein produzierte angstvolle Gedanken, gab sich eingeschüchtert und unterwürfig. Öffnen!

Gnogger-Zam gehorchte. Im selben Moment, als das Schott aufglitt, entstand zwischen ihnen und dem Plasmawesen ein energetischer Schutzschirm.

Durch das Schott wurden mit großem Überdruck glutflüssige Magmamassen gepreßt, die das Plasmawesen verschlangen. Es ging alles so schnell, daß Jarkus-Telft die einzelnen Phasen nicht mitbekam, und von dem verglühenden Plasmawesen hörte er nur einen kurzen telepathischen Todesschrei, der unvermittelt abriß.

 

*

 

Die Gefahr war nun endgültig gebannt. Gnogger-Zam verschob den Schutzschirm in Richtung der Ausstiegsöffnung, bis die Magmamassen hinausgedrängt waren, dann schloß er das Schott wieder. Es blieben nur ein paar Schlackereste zurück, die schnell erkalteten und von dem Antihaftbelag abfielen. „Nun können wir ans Werk gehen", sagte Gnogger-Zam zufrieden. „Schicke du einen kurzen Bericht an den Türmer, damit er sich keine Sorgen macht, während ich das Andockmanöver durchführe."

Jarkus-Telft empfand große Bewunderung für den Freund - er selbst hätte sich so eine umsichtige Handlungsweise nicht zugetraut, selbst wenn er den Plan des Plasmawesens durchschaut hätte.

Jarkus-Telft schickte einen kurzen Bericht nach Alkyra-II. Die Antwort des Türmers kam augenblicklich. „Die Duade rast vor Wut, und die Monaden sind außer Rand und Band, aber wir werden mit ihnen leicht fertig. Viel wichtiger ist, daß ihr die Schwierigkeiten gemeistert habt und nun eurer Mission nichts mehr im Wege steht. Ihr tragt die Hoffnung des loowerischen Volkes."

Jarkus-Telft fühlte Stolz in sich aufsteigen, denn zu einem geringen Teil hatte auch er zu diesem Erfolg beigetragen.

Gnogger-Zam hatte das Andockmanöver abgeschlossen. Noch immer ruhte der Versunkene. Er mußte erst aktiviert werden. Das ging aber nur, wenn zwei befähigte Loower an Bord gingen und die entsprechenden Schaltungen vornahmen.

Das Schott glitt auf, und Jarkus-Telft blickte in einen langen dunklen Schacht, der nur durch das orangene Licht der Tauchsonde schwach erhellt wurde.

Die beiden Freunde sahen einander an. Keiner rührte sich. „Du hast den Vortritt", sagte Jarkus-Telft schließlich. „Nur deiner weisen Voraussicht verdanken wir es, daß wir den Versunkenen doch noch seiner Bestimmung zuführen können. Du bist ein Genie, Gnogger."

Gnogger-Zam wollte sich gegen dieses Lob verwehren, doch Jarkus-Telft schnitt seinen Einwand ab. „Ich finde", sagte Jarkus-Telft ergriffen, „dies ist der Augenblick, dir etwas zu sagen, was ich bis jetzt für mich behalten habe. Du hast die Befähigung, ein Türmer zu werden, Gnogger."

„Mag sein, aber ich will mehr", erwiderte Gnogger-Zam. „Jarkus, wir beide werden erreichen, was keinem Türmer und nicht einmal den höchsten Potentaten unseres Volkes gegönnt ist. Wir beide werden es sein, die unserem Volk jenes legendäre Objekt zurückbringen. Es liegt an uns, dem langen Warten ein Ende zu bereiten." 8.

Niki fand einen Freund, der ihn verstand. Mit dem ließ es sich gut reden, ganz einfach deshalb, weil er einem keine Löcher in den Bauch fragte. Niki traf ihn bei einer Tour durch den Wald.

Er war neu, das sah er auf den ersten Blick. Man erkannte die Neuen daran, wie sie sich bewegten, sich neugierig umsahen.

Der Neue war riesengroß und hatte ein klapperdürres Gestell und ein mürrisch wirkendes Pferdegesicht. Er grüßte Niki, ohne sich darüber zu ärgern, daß sein Gruß nicht erwidert wurde.

Niki blieb ihm auf den Fersen, während er mit dem selbstgebastelten Vibratormesser (das er der Nurse wieder abgenommen hatte, ohne daß sie es merkte) an einer Gerte säbelte. Niki schnitzte Muster hinein, und dabei wurde die Gerte immer kürzer, bis nur noch ein dünner Span übrig war. Ein Zahnstocher! Niki klemmte ihn sich zwischen die Zähne.

Der Neue begann unvermittelt zu sprechen. Er plauderte frei von der Leber weg, ohne sich nach Niki umzusehen. Das gefiel ihm. Niki ließ ein paar Gags vom Stapel, aber das alles imponierte dem Neuen nicht, und das wiederum imponierte Niki. Der Neue ließ sich nicht ins Bockshorn jagen.

Er sprach die ganze Zeit über sich, über ein Leiden, das Niki nicht recht verstand, aber er hörte heraus, daß der Neue irgendwelche Scherereien mit Boyt hatte. Niki wollte sich ja nicht in den Kram der anderen einmischen, aber er fand, daß es zu blöd war, einfach zu schweigen. „Ich bin viel länger hier", sagte er. „Weiß nicht, wie viele Tage. Es ist gut hier. Wirklich prima. Hab' alles und auch meinen Spaß. Du verstehst keinen, was?"

„Kommt darauf an. Willst du nicht fort?"

Niki wurde sofort mißtrauisch. Er fürchtete, daß ihn der Neue aushorchen wolle, wie die Ärzte und Seelenschnüffler und die Nurse. „Sie haben mich von Saint Pidgin mitgenommen", sagte Niki, die alte Linie beibehaltend. „Nennen mich auch so - Niki Saint Pidgin. Aber es ist nicht mein richtiger Name. Was weiß ich. Kam halt mit, jetzt bin ich da und fühl' mich ganz wohl. Hab' Spaß."

„Ich nicht."

„Mach dir welchen."

„Wie?"

„Na, zum Beispiel puzzeln."

„Ist das ein Wort von dir?"

„Aber wo. Puzzeln oder auch Puzzle. Das ist, eine Menge Teile zusammenlegen. Müssen zusammengehören."

„Und wo ist da der Spaß?"

Niki kicherte. Er fand das so überaus komisch, daß er vor Lachen kaum ein Wort hervorbrachte. „Also da gibt dir die Nurse ein albernes Puzzle", brachte er mühsam hervor. „Albernes Puzzle ist ein leichtes Puzzle: Soviel du Zähne hast. Teile und Finger und Zehen meinetwegen dazu. Sie sagt, setz zusammen. Du stellst dich albern. Dreht sie sich rum - stellst du in Einszweidrei ein schwieriges Puzzle z'samm, eins soviel Stern' am Himmel sin'. Und ihr Gesicht dann is' lustig."

„Das kann ich nicht."

„Ich schon. Kann noch mehr."

„Was denn, zum Beispiel."

„Warte ab."

„Du gefällst mir, ich heiße Dun. Sehen wir uns wieder? Morgen kommen Freunde mich besuchen."

„Sind das welche für 'n Spaß, Dun?"

„Ach was, andere. Ernste. So Freunde wie wir zwei werden könnten."

„Wo?"

„Bei deiner Klause?"

„Nichts da. Nurse!" Niki machte eine Geste des Bedauerns. „Aber ich finde euch schon.

Mal suchen, mal spucken, und woher der Wind kommt, da geh' ich hin."

Und damit machte er sich davon, weil er fand, daß er sich für den Moment interessant genug gemacht hatte. In der Nacht wollte er dem neuen Freund einen Besuch abstatten und herausfinden, wie gut er sich als Freund eignete.

Dun Vapido hatte herausgefunden, daß Boyt Margor im Kloster Megiste Lawra wohnte, und das genügte ihm. Er beschäftigte sich nicht weiter mit ihm. Wichtiger als Margor war für ihn Niki, den selbst die Patienten den Idioten nannten, ohne dies jedoch abwertend zu meinen. Vapido hoffte, daß er Niki Eawy und Bran vorstellen konnte und war auf ihre Meinung gespannt.

Er mußte dauernd an den Jungen denken, und als er zu Bett ging, raubte er ihm den Schlaf.

Und selbst als er doch noch einschlief, träumte er von ihm, und es waren ganz wirre Träume.

Wüste Spekulationen wechselten mitbeängstigenden Visionen und mitleiderregenden Bildern ab.

Niki hatte ihn beeindruckt.

Einer der Träume war ein schrecklicher Alptraum, und Dun war nicht einmal sicher, ob es nur ein Traum war oder vielleicht Wirklichkeit.

Er lag da und spürte nach und nach ein schweres Gewicht auf seinem Kopf. Das Gewicht wurde immer schwerer, obwohl es keinerlei meßbare Masse hatte, keinen Körper, kein Volumen. Es war nur da, drückte immer schwerer auf sein Gehirn. Auf seinen Geist.

Und er konnte sich nicht bewegen. Er wollte schreien, sich mitteilen, denn er wußte, daß das Gewicht Niki war. Niki war gekommen, um sich von ihm zu holen, was er auch von Boyt Margor bekam. „Nicht, Niki", brachte er schließlich mühsam hervor. „Bei mir geht das nicht. Du bringst mich um. Unsere Freundschaft muß auf anderer Basis aufgebaut werden."

Ein Keuchen. Ein Stöhnen. Ein Laut der Enttäuschung. Schluchzen.

Der Druck wurde von ihm genommen.

Dun Vapido fiel vor Erschöpfung in tiefe Bewußtlosigkeit.

Niki schämte sich. Er war wegen letzter Nacht so wütend über sich, daß er so lange mit dem Kopf gegen die Wand rannte, bis die Nurse zwei Pfleger holte, die ihn zu Boden rangen.

Danach war er ruhiger, aber immer noch so wütend, daß er sich an der Nurse abreagieren mußte.

Als sie ihn für wenige Minuten aus den Augen ließ, bastelte er ein wenig an den Geräten im Schulungszimmer herum und freute sich diebisch darüber, als sie dann beim Hantieren damit feststellte, daß nichts richtig funktionierte. Das war ein Riesenspaß, und es versöhnte ihn einigermaßen mit sich selbst. Als die Nurse dann fast einem Nervenzusammenbruch nahe war, tat sie ihm leid, und als sie von ihm verlangte, daß er seinen Lebenslauf in ein Diktiergerät sprechen solle, nahm er sich vor, diese Aufgabe mit besonderer Bravour zu lösen, um ihr eine Freude zu bereiten. Er konnte, wenn er wollte, das hatte er ihr unzählige Male bewiesen.

Niki überlegte lange, legte sich besonders effektvolle Formulierungen im Kopf zurecht, bevor er sich ans Werk wagte. Endlich, nach entsprechender Anlaufzeit, begann er ins Mikrophon zu sprechen. „Da, wo ich geboren wurde, nämlich auf der paradiesischen Welt Saint Pidgin, unter der strahlenden Pidgin-Sonne vom Typ G, nachdem ich gezeugt unter den majestätischen Kronen der Korkbäume wurde, von Vater und Mutter im Stich gelassen, die nur ihren Spaß haben, aber mich nicht großziehen wollten, erblickte ich das Licht der Welt und wuchs in der großen weiten Natur allein und auf meine Beine gestellt auf, wenn ich nicht gerade kroch, so wie ich manchmal krieche, wenn mir was heruntergefallen ist, und die Nurse sagt: >Hebe es auf !< - so wie gestern, an dem Tag, als ich meinen zweiten Freund kennenlernte ..."

Niki unterbrach sich, weil er glaubte, den Faden verloren zu haben. Er ließ sich die letzten Worte vorspielen, dann fiel ihm wieder ein, was er hatte sagen wollen. Er wiederholte den letzten Gedanken und fuhr fort: „Boyt ist immer noch mein Freund. Aber ein Mann braucht mehrere Freunde, gute Freunde, in Zeiten der Not und so, und außerdem habe ich eingroßes Herz und kann viele darin einschließen, ins Herz. Das Herz: Boyt ist irgendwie kalt, Dun dagegen nicht. Aber andererseits ist er innerlich nicht weit, ich meine, innen, in seinem Kopf, da, wo bei Boyt viel Saft für mich ist, da hat Dun nichts zu bieten. Aber er ist ein Abenteurer. Niki, hat er gesagt, komm mit mir in die weite Welt. Ich geh' mit, wenn ich Boyt davon nichts sage.

Aber ich bitte ihn wenigstens jetzt schon um Verzeihung, denn er wird mir sehr abgehen.

Lieber Boyt, wenn du das hörst, bin ich schon weg, mit Dun und seinen Freunden, aber ich weiß gar nicht, was ich dann vor Hunger machen werde, und ich schäme mich auch ein bißchen, weil ich von ihm Saft haben wollte, er aber keinen geben konnte, aber ich gehe trotzdem hin ... Schnickschnack, die Nurse 'nen dicken Hintern hat..."

Die Nurse hatte sich gerade gebückt und schnellte in aufrechte Haltung zurück. Mit hochrotem Gesicht kam sie zu ihm und schaltete das Diktiergerät aus. „Wenn das erste Symptome beginnender Pubertät sind, dann kündige ich", sagte sie.

Niki wußte nicht, was sie damit meinte. Er konnte sie auch nicht mehr danach fragen, denn da kam Boyt herein.

Er war gelöster als sonst, er lächelte, und Niki fand, daß sein Gesicht so jung war wie das seines Jugendfreunds, den er auf Saint Pidgin gehabt hatte. „Wie geht's, Niki?" fragte Boyt aufgeräumt. „Machst du Fortschritte? Sprachunterricht, oder irre ich?"

„Ich habe Niki gebeten, seinen Lebenslauf zu diktieren, Sir", sagte die Nurse förmlich. Sie wurde in Boyts Gegenwart immer so unerträglich förmlich. Im gleichen geschraubten Ton fuhr sie fort: „Durch den Vergleich der verschiedenen Lebensläufe miteinander lassen sich gute Schlüsse auf seine seelischen Veränderungen ziehen. Niki hat gute Fortschritte gemacht, aber der fortschreitende Sprachverfall in den letzten Tagen läßt darauf schließen, daß er einer neuen Krise zusteuert."

„Mal hören", sagte Boyt und schaltete das Diktiergerät auf Wiedergabe. Niki sah mit steigender Nervosität, wie sich die Kassette umpolte, und dann ertönte seine Stimme. „Niki ist lyrisch begabt", meinte Boyt anerkennend, als er den Beginn von Nikis Lebenslauf hörte. Sein Gesicht verdüsterte sich aber merklich, als Niki seinen neuen Freund ins Spiel brachte. „Du bist trotzdem mein Freund, Boyt", sagte Niki in besonders schönem Interkosmo, um ihn mit sich zu versöhnen. „Aber ja, Niki", sagte Boyt und streichelte seinen Hinterkopf. Er hatte das Gesicht des Jugendfreunds aufgesetzt, aber seine Augen waren, zwei Brutusspinnen, die zum Todessprung ansetzten. „Ist schon in Ordnung, Niki. Du wirst zu deiner Verabredung gehen. Glaube mir, ich verstehe dich. Ich will, daß deine Freunde auch die meinen sind."

Boyt log. Niki erkannte das ganz deutlich, und er durchschaute seinen hinterhältigen Plan.

Außerdem wußte er, daß Dun mit Boyt irgendwelche Schwierigkeiten hatte. Niki schwieg Boyt gegenüber jedoch, weil er Dun nicht verraten wollte. Sie waren beide seine Freunde, auch wenn sie Feinde waren.

Niki suchte vergeblich nach einem Ausweg aus seiner Lage. Was sollte er nur tun, um den Konflikt zwischen seinen Freunden beizulegen? Er war hilflos. Er hatte keine andere Wahl, als sich vorerst abwartend zu verhalten. Vielleicht bot sich die Lösung von selbst.

Auf jeden Fall würde er zu Dun gehen.

Dun Vapido erwartete Eawy ter Gedan und Bran Howatzer am Bootssteg unterhalb des Klosters Dionysiou. Er stand außerhalb der Absperrung und sah das Luftkissenboot schon, als es um eine Klippe kam. Man nannte diese Fährschiffe, die die Besucher an Land brachten, immer noch Kaiki, obwohl sie mit jenen Gefährten aus den Tagen der Mönchsrepublik keinerlei Ähnlichkeit mehr hatten.

Mit Eawy und Bran stiegen sechs weitere Besucher aus. Dun beobachtete, wie sie ihre Passierscheine an der Robotkontrollstelle überprüfen ließen. Unwillkürlich hielt er den Atem an, aber nichts passierte. Die beiden Gefährten passierten ungehindert die Kontrollen.

Statt einer Begrüßung sagte Eawy: „Die ganze Halbinsel wimmelt nur so von automatischen Spionen. Margor kann damit fast jeden Winkel der 320 Quadratkilometer großen Fläche überblicken. In meinem Kopf summt es wie in einem Bienenstock, wenn ich mich auf das Überwachungsnetz konzentriere."

„Dann laß es bleiben", sagte Dun lakonisch. „Von dieser Seite droht keine Gefahr. Margor hat andere Sorgen, als sich um die Spione zu kümmern."

„Du hast etwas herausgefunden?" sagte Bran Howatzer.

Vapido winkte ab. „Verschwinden wir erst einmal von hier und suchen wir uns einen Platz, wo wir uns ungestört unterhalten können.

Eawy soll uns sagen, wo unser Gespräch nicht mitgehört werden kann."

Sie stiegen den schmalen, Jahrtausende alten Pfad hinauf, bis sie die schroffen Felsen hinter sich ließen und in einen dichten Wald kamen. Es roch nach Myrrhe und Lorbeer.

Sie kamen zu einer Lichtung mit einer uralten Ruine, die von Kletterpflanzen überwachsen war und eine Patina aus dickem Moos hatte. Unter Bäumen und im Schatten von Büschen standen einige Steinbänke. „Hier sind wir unbeobachtet", sagte Eawy gedankenverloren. „Was ist, bist du deiner Sache nicht sicher?" fragte Vapido. „Das ist es nicht..." Eawy schüttelte den Kopf, als wollte sie irgendwelche störenden Einflüsse verscheuchen. „Ich habe nur den Eindruck, als befände ich mich im Bereich einer starken Psionischen Quelle. Es könnte sich um Boyt Margor handeln, aber ..."

„Es ist Margor", sagte Vapido bestimmt. „Was ist nun mit ihm?" fragte Bran Howatzer ungehalten. „Willst du mir nicht endlich sagen, was das alles soll?"

„Irgend etwas ist mit Margor nicht in Ordnung", sagte Vapido, und dann erzählte er, wie er herausgefunden hatte, daß der Mutant auf unerklärliche Weise und offenbar, ohne sich dagegen wehren zu können, Psionisch aufgeladen wurde. „Seine Aufladung war schon so stark zu spüren, daß ich eine Katastrophe befürchtete."

„Ja, es ist erschreckend", murmelte Eawy und fröstelte. „Der Vorgang schreitet so rasch voran, daß ich die einzelnen Phasen seiner Aufladung verfolgen kann. Margor erscheint mir wie ein Fanal, ein Psionisches Kraftbündel, dem permanent neue Energien zuströmen."

„Wie ist das zu verstehen?" fragte Howatzer interessiert. „Kann man ihn mit einem Sammelbecken vergleichen, in das Psienergie von allen Seiten zuströmt? Zieht er also die Mentalkräfte aus seiner Umwelt ab? Fördert er diesen Vorgang aktiv, oder ist er der passive Teil?"

„Boyt selbst ist passiv", antwortete Eawy. „Es ist nicht so, daß sein Para-Sektor pervertierte.

Er wird von einem Sender mit Psionischer Strahlung förmlich bombardiert, und da der Sender Psi-affin zu ihm ist, muß er die Sendungen in sich aufnehmen. Es sind rhythmische Impulse, die aus südlicher Richtung kommen. Aus Ägypten. Ja, ganz eindeutig, und das Gebiet läßt sich sogar noch deutlicher abgrenzen. Die Impulse kommen vom oberen Nilgebiet ... Vielleicht steht sogar die Cheopspyramide damit in Zusammenhang!"

„Du solltest dich nicht festlegen, Eawy", meinte Howatzer. „Wer weiß, vielleicht hat Margor absichtlich eine falsche Spur gelegt, um von der wahren Natur dieser Impulse abzulenken."

„Das glaube ich weniger", sagte Vapido. „Es deutet viel mehr alles darauf hin, daß Margor selbst nichts über die Natur dieser Sendungen weiß. Er ist jedenfalls machtlos gegen sie, er muß sie speichern. Dadurch wird er zu einem Psionischen Zeitzünder, was er ganz sicher nicht freiwillig mit sich geschehen läßt. Ihr werdet einsehen, daß wir ihn unter diesen Umständen nicht an die LFT-Regierung ausliefern können. Wer weiß, was passiert, wenn er in eine Streßsituation gerät und völlig die Kontrolle über sich verliert."

„Das ist ein Argument", sagte Bran Howatzer zustimmend. „Wenn die Psienergie, die Margor in sich gespeichert hat, plötzlich frei wird, dann muß das katastrophale Folgen haben. Margor ist in diesem Zustand eine Gefahr für die ganze Erde. Er sollte den Planeten verlassen."

Eawy ter Gedan schreckte aus ihrer Versunkenheit hoch und sah die beiden Gefährten verwirrt an. „Das ist seltsam", meinte sie. „Margor empfängt nicht nur Impulse, sondern er sendet auch.

Dabei verändert er den Rhythmus der Impulse nicht und auch nicht ihre Aussage, sondern speichert nur die Psionische Restenergie."

„Und wohin sendet er?" fragte Howatzer. „Ich weiß nicht ... Die abgegebenen Impulse verlieren sich im All..."

„Um beim Thema zu bleiben", schaltete sich Vapido ein. „Margor hat eine Möglichkeit gefunden, den Überdruck loszuwerden. Dafür dient ihm ein Junge, der selbst Patient auf Athos ist, obgleich ..."

Und er erzählte, was er über das Verhältnis zwischen Margor und Niki Saint Pidgin herausgefunden und wie er die Bekanntschaft des Jungen gemacht hatte. Er vergaß auch nicht, den Zwischenfall von vergangener Nacht zu erwähnen. Doch noch bevor er auf die Möglichkeiten hinweisen konnte, die sich durch Nikis ungewöhnliche Fähigkeit, Psionische Energien in unbegrenzter Stärke „verdauen" zu können, ergaben, erschien Niki selbst auf dem Plan.

Er kam wie von Furien gehetzt auf die Lichtung gestürzt und rief atemlos: „Lauf weg, Dun, flieh. Boyt kommt dich und deine Freunde holen und ins Loch stecken!"

„Danke für die Warnung, Niki", sagte Vapido und sprang schnell zur Seite, um von dem schwergewichtigen Jungen nicht umgerannt zu werden. „Aber wir werden uns Boyt stellen."

„Für eine Flucht wäre es ohnehin zu spät", sagte Eawy ter Gedan. „Margor hat uns mit seinen Paratendern umzingelt."

Da war sein Freund Dun, und dort kam sein Freund Boyt. Des einen Spender und des anderen Feind. Und er stand zwischen ihnen. Das hatte er nicht gewollt - alles andere hätte er gewollt, nur das nicht. Er stand zwischen den Fronten. Es war ein schreckliches Dilemma.

Am besten, nichts sehen und nichts hören. Einfach totstellen. Auf Saint Pidgin hatte er diese Taktik oftmals bei Tieren beobachtet: Wenn sie nicht mehr weiterwußten, dann stellten sie sich tot. Das half manchmal.

Niki versuchte es. Er stand steif und bewegungslos da, er bildete sich ein, unsichtbar zu sein.

Er hoffte, daß alles durch ihn durchgehen würde und ihn nicht traf.

Aber das verflixte bei Unsichtbaren war, daß sie sehr wohl hören und sehen konnten, was um sie geschah. Und mit dem Totstellen war das auch so eine Sache, denn man war ja nicht wirklich tot und ergo nicht blind und nicht taub.

Aber es war wenigstens schon etwas erreicht, wenn die anderen von einem keine Notiz nahmen.

Boyt betrat die Lichtung hoch aufgerichtet. Er sah in diesem Moment nicht aus wie der Jugendfreund, und er hatte keinerlei Ähnlichkeit mit dem Schutzsuchenden, der in Nikis Hütte kam, und war auch weit von der Inkarnation des Spenders entfernt.

Er war Kraft. Er war Sieger. Er war der Stärkere, denn er hatte viele Pfleger' hinter sich.

Folgsame Männer mit entschlossenen Gesichtern.

Boyt blickte Dun und seine Freunde nacheinander an, dabei spielte ein unpersönliches Lächeln um seine Lippen. „Das Spiel ist aus", sagte er; es klang in Nikis Ohren wie ein Todesurteil. Am liebsten hätte er sein Vibratormesser hervorgeholt, um zu schnitzen. Das beruhigte immer. Aber er war ja tot. Das durfte er nicht vergessen! „Was habt ihr euch dabei eigentlich gedacht. Glaubt ihr, ihr könnt nach Belieben in meine Domäne eindringen und mir auf der Nase herumtanzen?"

Niki stellte sich das bildlich vor und hätte am liebsten gelacht. Wie unsinnig doch manche Redewendungen waren. Boyt hatte keine so große Nase, daß man darauf hätte tanzen können. Die des kleinen Dicken, einer der beiden Freunde Duns, wäre dafür schon besser geeignet. Aber auch nicht richtig. Der andere Freund von Dun, ein Mädchen, erinnerte ihn irgendwie an die Nurse. Und mit ihr sollte nicht zu spaßen sein? Sie sagte: „Spielen Sie sich nicht als Triumphator auf, Boyt. Wir sind freiwillig hier, um mit Ihnen zu sprechen."

„Ihr seid in meiner Gewalt", sagte Boyt. „Und wer hat Sie in seiner Gewalt?" fragte das Mädchen; ihre Stimme klang scharf wie die Klinge des Vibratormessers, nur vibrierte sie nicht, sie war fest. „Sie befinden sich in einer argen Klemme, Boyt. Wir haben das erkannt und sind gekommen, um Ihnen zu helfen."

„Wieso dieser Gesinnungswandel? Bisher habt ihr immer nur versucht, mich zu töten", meinte Boyt spöttisch. „Das eine schließt das andere nicht aus. Ihr Tod wäre sicher auch eine Erlösung für Sie ..."

„Lassen wir diese Spitzfindigkeiten", schaltete sich der kleine Dicke ein. Er wandte sich Boyt zu. „Sie haben große Schwierigkeiten, das ist uns nicht entgangen. Wir können nur erahnen, wie schlimm es wirklich um Sie steht. Aber der Tod von Vargas Denner widerspiegelt Ihre Situation recht deutlich. Oder wollen Sie behaupten, einen Ihrer besten Paratender absichtlich getötet zu haben?"

Boyts Gesicht zerfiel wie ein Puzzle, das man in die Luft wirft, und der Siegerblick war auf einmal wie weggeblasen. Worte hatten eine Maske zerbrochen, und darunter kam die wahre Identität zum Vorschein. Boyt war ein Geschlagener, in seinem Gesicht zuckte es wie bei Entladungen, und Niki spürte auf einmal die pralle Fülle, die seinen Kopf zu sprengen drohte. Das machte ihn hungrig, und das Totstellen fiel ihm nur noch schwerer. „Vargas' Tod war ein Unfall", sagte Boyt bedrückt. Er versuchte, sein Gesicht wieder in Ordnung zu bringen. „Aber das ist jetzt bedeutungslos. Ich habe mich wieder völlig in der Gewalt. Dank diesem Jungen."

Niki sah sich zu seinem Schrecken plötzlich im Mittelpunkt des Geschehens, als Boyt ihm den Arm freundschaftlich um die Schultern legte. Einesteils durchrieselte ihn bei der Berührung ein wohliger Schauer, als er die belebende Ausstrahlung seines Spenders dadurch verstärkt spürte, anderseits wollte er jedoch für keine der beiden Parteien Stellung beziehen, solange der Konflikt schwelte.

Totstellen! Aber es war leichter gesagt als getan. „Machen Sie sich nichts vor, Boyt", sagte Dun. „Niki ist keine Lösung für Sie, er kann Ihnen nur vorübergehend Erleichterung verschaffen. Früher oder später wird er genug von Ihnen haben, und was dann?"

O nein, da irrst du, Dun, dachte Niki, ich bin immer hungrig.

Boyt verstärkte den Druck um seine Schultern. „Niki und ich sind unzertrennlich, man könnte uns fast als Symbionten bezeichnen. Wir partizipieren voneinander. Niki kann ohne mich nicht mehr sein, er ist süchtig nach mir."

„Dann tritt vielleicht der umgekehrte Fall ein, und er kann nicht genug von Ihnen bekommen, Boyt", sagte der kleine Dicke mit dem großporigen Gesicht. „Sie wissen, was das bedeutet. Warum wollen Sie sich unseren Vorschlag nicht anhören?"

„Warum eigentlich nicht?" sagte Boyt. „Schießen Sie los, Bran."

„Verlassen Sie die Erde, ziehen Sie sich in die Tiefen des Weltraums zurück, wo Sie keinen Schaden anrichten können", erklärte Duns Freund, der auf den Namen Bran hörte. „Inzwischen werde ich mit Eawy und Dun nach der Ursache für Ihre Aufladung suchen.

Wenn wir erst einmal wissen, was der Grund dieses Phänomens ist, dann werden wir auch Mittel und Wege finden, es zu bekämpfen. Unsere Motive sind keineswegs uneigennützig, aber auf diese Weise wäre beiden Seiten am besten geholfen."

Boyt lachte ihn aus. Er tat es versteckt und nicht laut, aber Niki deutete seinen Gesichtsausdruck auf seine Weise. Richtig: Er verhöhnte sein Gegenüber. „Und sobald ich die Erde verlassen habe, werden Sie alles tun, um meine Macht zu untergraben, Bran", sagte er. „Das schlagen Sie sich aus dem Kopf! Wenn Sie Angst um die Sicherheit der Terraner haben, dann versuchen Sie, das Problem zu lösen - aber ohne mich.

Im übrigen können Sie froh sein, heil von hier fortzukommen. Wie würde es Ihnen behagen, wenn ich Niki auf Sie ansetzte? Dun weiß, wie unersättlich er ist ..."

Niki war über diese Worte so entsetzt, daß sich ihm ein Schreckensschrei entrang, obwohl er ihn abzuwürgen versuchte. Mit dem Totstellen war es jedenfalls vorbei. Er versuchte Dun zu erklären, daß er das niemals tun würde, denn er hatte letzte Nacht erkannt, wie weh er ihm damit tat.

Doch die Erinnerung daran schien noch sehr tief in Dun zu sitzen, und offenbar mißverstand er Nikis Annäherung, und da Niki nicht in der Lage war, einen sinnvollen Satz über die Lippen zu bringen, kam es überhaupt zu keiner Verständigung. Dun wich vor ihm zurück, als sei er ein Monstrum.

Und plötzlich brach ein Gewitter los. Ein Sturm erhob sich, der selbst Niki zum Wanken brachte, obwohl er einen guten Stand hatte. Es wurde kalt, Nebel brach ein, und es begann Eiskörner zu regnen. Boyt schrie vor Wut auf. Die Männer in seiner Begleitung wurden vom Sturm wie welkes Laub durch die Luft gewirbelt, die Eiskörner schlugen so hart in ihre Gesichter, daß sie Schrammen und Striemen hinterließen.

In diesem allgemeinen Chaos waren Dun und seine beiden Gefährten auf einmal verschwunden. Niki wollte ihnen folgen, er hatte Dun so viel zu sagen, er wollte nicht, daß ihre Freundschaft auf diese unsinnige Weise in Brüche ging. Aber da war Boyts Hand, deren Finger sich fest in seinen weichen Oberarm gruben.

Sein Blick sagte alles. Nik is Hunger wurde auf einmal übermächtig. Er saugte gierig in sich hinein, was sich von seinem großzügigen Spender in einer wahren Springflut an unsichtbarem Saft über ihn ergoß, und fand süßes Vergessen in einem elementaren Sinnesrausch. Die Welt versank um ihn.

Erst viel später, als das überwältigende Erlebnis vorbei und sein Geist aus dem Elysium zurück war, als Boyt ihn wieder verlassen hatte und Dun vermutlich längst schon von Athos fort war, da erinnerte er sich wieder des unschönen Zwischenspiels, des Mißverständnisses, das ihn eine Freundschaft gekostet hatte.

Er bedauerte den Verlust sehr. „Niki!" rief ihn die Nurse. „Die Pflicht ruft, wir müssen wieder miteinander arbeiten. Aus mit der Faulenzerei." Ärger über diese Störung stieg in ihm auf, und er trommelte sich mit den Fäusten gegen die Stirn. Der folgende Schmerz brachte ihn noch mehr in Wut, und mit widerwilligem Trotz kam er der Aufforderung nach und begab sich ins Schulungszimmer. Als die Nurse ihn sah, wußte sie, daß er sich in einer Krise befand, und sie dachte mißmutig, daß sie das wieder würde ausbaden müssen.

 

ENDE

 

Pictures/100000000000015E000001FE88BD74E9.jpg
" Nights 2z

3 PS bﬂmhl
. rende Signale e st


